Component Performance Study—Air-Operated Valves, 1987–1998 **Commercial Power Reactors** U.S. Nuclear Regulatory Commission Office of Nuclear Regulatory Research Washington, DC 20555-0001 # AVAILABILITY OF REFERENCE MATERIALS IN NRC PUBLICATIONS #### **NRC Reference Material** As of November 1999, you may electronically access NUREG-series publications and other NRC records at NRC's Public Electronic Reading Room at www.nrc.gov/NRC/ADAMS/index.html. Publicly released records include, to name a few, NUREG-series publications; Federal Register notices; applicant, licensee, and vendor documents and correspondence; NRC correspondence and internal memoranda; bulletins and information notices; inspection and investigative reports; licensee event reports; and Commission papers and their attachments. NRC publications in the NUREG series, NRC regulations, and *Title 10, Energy*, in the Code of *Federal Regulations* may also be purchased from one of these two sources. - The Superintendent of Documents U.S. Government Printing Office Mail Stop SSOP Washington, DC 20402–0001 Internet: bookstore.gpo.gov Telephone: 202-512-1800 Fax: 202-512-2250 - The National Technical Information Service Springfield, VA 22161–0002 www.ntis.gov 1-800-553-6847 or, locally, 703-605-6000 A single copy of each NRC draft report for comment is available free, to the extent of supply, upon written request as follows: Address: Office of the Chief Information Officer, Reproduction and Distribution Services Section U.S. Nuclear Regulatory Commission Washington, DC 20555-0001 E-mail: DISTRIBUTION@nrc.gov Facsimile: 301-415-2289 Some publications in the NUREG series that are posted at NRC's Web site address www.nrc.gov/NRC/NUREGS/indexnum.html are updated periodically and may differ from the last printed version. Although references to material found on a Web site bear the date the material was accessed, the material available on the date cited may subsequently be removed from the site. #### Non-NRC Reference Material Documents available from public and special technical libraries include all open literature items, such as books, journal articles, and transactions, *Federal Register* notices, Federal and State legislation, and congressional reports. Such documents as theses, dissertations, foreign reports and translations, and non-NRC conference proceedings may be purchased from their sponsoring organization. Copies of industry codes and standards used in a substantive manner in the NRC regulatory process are maintained at— The NRC Technical Library Two White Flint North 11545 Rockville Pike Rockville, MD 20852–2738 These standards are available in the library for reference use by the public. Codes and standards are usually copyrighted and may be purchased from the originating organization or, if they are American National Standards, from— American National Standards Institute 11 West 42nd Street New York, NY 10036–8002 www.ansi.org 212–642–4900 Legally binding regulatory requirements are stated only in laws; NRC regulations; licenses, including technical specifications; or orders, not in NUREG-series publications. The views expressed in contractor-prepared publications in this series are not necessarily those of the NRC. The NUREG series comprises (1) technical and administrative reports and books prepared by the staff (NUREG-XXXX) or agency contractors (NUREG/CR-XXXX), (2) proceedings of conferences (NUREG/CP-XXXX), (3) reports resulting from international agreements (NUREG/IA-XXXX), (4) brochures (NUREG/BR-XXXX), and (5) compilations of legal decisions and orders of the Commission and Atomic and Safety Licensing Boards and of Directors' decisions under Section 2.206 of NRC's regulations (NUREG-0750). # Component Performance Study—Air-Operated Valves, 1987–1998 ## **Commercial Power Reactors** Manuscript Completed: June 2001 Date Published: July 2001 Prepared by J.R. Houghton Division of Risk Analysis and Applications Office of Nuclear Regulatory Research U.S. Nuclear Regulatory Commission Washington, DC 20555-0001 #### **ABSTRACT** This report documents an analysis of the performance of safety-related air-operated valve assemblies (valve body and pneumatic operator subcomponents) used in the pressurized water reactor (PWR) and in the boiling water reactor (BWR) risk-important systems in U.S. commercial power reactor plants. Both a risk-based analysis of operating data and an engineering analysis of trends and patterns were performed to provide insights into the performance of air-operated valve components on an industry basis and comparison of results with data used by plant-specific probabilistic risk assessments. The data used in this report was from the 1987–1995 period for engineering analysis of selected risk important systems. Failure probability estimates used combined engineered safety features (1987–1998) and surveillance test data (1987–1995). ## **CONTENTS** | ABST | RACT | | iii | |-------------|-------|--|-----| | | | SUMMARY | | | | |) | | | | _ | DGMENTS | | | ACRO | | ; , | | | 1. | INTRO | DDUCTION | | | | 1.1 | Purpose | | | | 1.2 | Background | | | | 1.3 | Overall Report Structure | 2 | | 2. | SCOF | PE OF STUDY | 3 | | | 2.1 | Risk-Important Systems and Components | | | | 2.2 | AOV Assembly Description and Boundaries | 4 | | | 2.3 | Data Collection | | | | 2.4 | Operational Data Analysis | 7 | | 3. | Risk- | Based Analysis | 9 | | | 3.1 | Calculation Results | 9 | | | 3,2 | Common-Cause Failure Events | | | | 3.3 | Comparison With IPEs and Other Sources | 12 | | 4. | ENGI | NEERING ANALYSES | 14 | | | 4.1 | Failure Trend Analysis | 14 | | | 4.2 | Component Trends in Time | | | | 4.3 | Failure Characteristics and Their Causes | | | | 4.4 | Related Issues | 23 | | 5. | SUMN | MARY OF RESULTS | 25 | | _ | 5.1 | Failure Probabilities | 25 | | | 5.2 | Engineering Insights | 26 | | 6 | DEEE | BENCES | 27 | # **CONTENTS** (CONTINUED) ## **FIGURES** | ES-1 | PWR AFW System AOV Probability of Failure on Demand — | |---|---| | ES-2 | Comparison With IPE Values | | -02 | Comparison With IPE Valuesix | | ES-3 | PWR CVCS System AOV Probability of Failure on Demand — | | | Comparison With IPE Valuesix | | ES-4 | PWR AOV Colors and a service of the | | ES-5 | PWR AOV Assembly Failure Apportionment | | ES-6 | PWH AOV Assembly Failure Causes | | 1 | NPRDS Database AOV Failures | | 2 | 5055 Database AOV Failures | | 3 | PWR AFW System AOV Probability of Failure on Demand — | | | Comparison With Values Used in IPEs | | 4 | PWR RHR System AOV Probability of Failure on Demand — | | _ | Comparison With Values Used in IPEs | | 5 | PWR CVCS System AOV Probability of Failure on Demand — | | 6 | Comparison With Values Used in IPEs | | 7 | PWR AOV Component Translation Time. | | 8 | PWR AOV Component Trends in Time | | 9 | PWR AOV Subcomponent and Subcomponent Parts Failure Apportionment . 21 | | • | PWR AOV Failure Causes | | | TABLES | | ES-A
ES-B
F-1
A
B
C
D | AOV Probability of Failure on Demand | | | APPENDICES | | | AOV. A | | !
 | AOV Assembly — Failure Probabilities | | ''
 | AOV Assembly — Component Trends in Time | | IV | AOV Assembly — Engineering Insights AOV Assemblies — Data Source Inputs for Departs 15 11 | | • • | AOV Assemblies — Data Source Inputs for Reported Failures and Estimated Demands | #### **EXECUTIVE SUMMARY** This report provides the performance evaluation based on industry experience during the 1987 through 1998 period for air-operated valves (AOVs) in the pressurized water reactor (PWR) and in the boiling water reactor (BWR) risk-important (RI) systems. The main steam isolation valves (MSIVs) and power-operated relief valves (PORVs) are excluded from this study because their design and operational features are different than the typical piston/diaphragm AOVs in this study. The objectives of component
performance are (1) to determine the reliability of risk important components and compare the results with estimates in probabilistic risk assessments (PRAs) and individual plant examinations (IPEs) and (2) to review the operational data from an engineering perspective to determine trends and patterns and gain insights into component performance. AOV failure and estimated demand data was obtained from two databases. The Nuclear Plant Reliability Data System (NPRDS) provided component failures and surveillance test frequencies for the 1987–1995 period. The Sequence Coding and Search System (SCSS) provided Engineered Safety Features (ESF) failure and demand data for the 1987–1998 period and some surveillance test failure data for the 1987–1995 period reported in Licensee Event Reports (LERs). For the PWR and BWR RI systems, the AOV estimated probability of failure on demand distributions were consistent with the generic value range from NUREG/CR-4550 (used as an input to NUREG-1150), although the PWR RHR system mean value (5.2E-4) is about a factor of 4 lower than the generic mean value (2E-3). Table ES-A lists the probability of failure on demand estimates developed for the RI systems selected for this study and the NUREG/CR-4550 values. For AOVs risk important systems, there was no statistically significant yearly trend for probability of failure on demand. Table ES-B gives the standby failure rates for each system. | AOV PROBABIL | TABLE ES-A
ITY OF FAILUR | E ON DEMAND | | | |---|-----------------------------|-------------|--------|--| | | LOWER | | UPPER | | | | BOUND | MEAN | BOUND | | | NUREG/CR-4550 | 5.4E-4 | 2E-3 | 4.8E-3 | | | PWR RI SYSTEMS | | | • | | | auxiliary feedwater (AFW) | 4.6E-6 | 1.8E-3 | 6.9E-3 | | | high pressure injection (HPI) | 4.8E-6 | 1.2E-3 | 4.7E-3 | | | residual heat removal (RHR) | 6.1E-5 | 5.2E-4 | 1.3E-3 | | | chemical and volume control system (CVCS) | 3.5E-7 | 3.4E-3 | 1.5E-2 | | | component cooling water (CCW) | 6.7E-5 | 5.8E-3 | 2.1E-2 | | | BWR RI SYSTEMS | | | | | | reactor core isolation cooling (RCIC) | 3.5E-4 | 3.0E-3 | 7.7E-3 | | | high pressure coolant injection (HPCI) | 4.3E-4 | 3.6E-3 | 9.5E-3 | | | low pressure core spray (LPCS) | 2.9E-15 | 2.1E-3 | 1.2E-2 | | | TABLE ES-B AOV STANDBY FAILURE RATE | | | | | | |---|--|--|--|--|--| | PWR RI SYSTEMS | LOWER
BOUND(λ _ι) | MEAN(λ) | UPPER
BOUND(λ _U) | | | | AFW
RHR
CVCS
CCW | 4.8E-7/hour
6.9E-9/hour
4.0E-7/hour
1.3E-7/hour | 8.2E-7/hour
1.3E-7/hour
6.0E-7/hour
3.8E-7/hour | 1.3E-6/hour
6.4E-7/hour
8.5E-7/hour
8.8E-7/hour | | | | BWR RI SYSTEMS RCIC 4.1E-8/hour 7.9E-7/hour 3.8E-6/hour HPCI 3.6E-8/hour 7.0E-7/hour 3.3E-6/hour LPCS 2.5E-7/hour 7.4E-7/hour 1.7E-6/hour | | | | | | The AOV mean probabilities of failure on demand used in plant-specific IPE studies were compared with the results of this study. The PWR IPE mean values were generally consistent with the results of this study and the NUREG/CR-4550 generic values. Figures ES-1, ES-2, and ES-3 show RI systems for the PWR AFW , RHR, and CVCS systems, respectively. No comparison was made with BWR IPE mean values, since few BWR plant IPEs gave AOV failure probabilities on demand. FIGURE ES-1 PWR AFW SYSTEM AOV PROBABILITY OF FAILURE ON DEMAND COMPARISON WITH VALUES USED IN IPES ♣ Mean TMAJ9\TRO93R # FIGURE ES-2 PWR RHR SYSTEM AOV PROBABILITY OF FAILURE ON DEMAND COMPARISON WITH VALUES USED IN IPES TNAJ9\TRO93R # FIGURE ES-3 PWR CYCS SYSTEM AOV PROBABILITY OF FAILURE ON DEMAND COMPARISON WITH VALUES USED IN IPES For the PWR RI systems during the 1987–1995 period, there was a statistically significant decreasing failure trend (see Figure ES-4, below). For BWR RI systems, no statistically significant trend was identified. Both the maintenance rule and voluntary industry joint owners group initiatives were begun during this period. While there was insufficient information available to conclude whether these initiatives caused the trend, an improvement in performance had occurred. No. PWR AOV fail.: 49 # FIGURE ES-4 PWR AOV FAILURE TREND Analysis of failure rates, as a function of component-years, showed no significant variance among the PWR plant age groups (three groups of approximately equal size, from older to newer plants by commercial operations date). The review of plant age groups did not show evidence of an increase in failure rates for any plant age groups due to aging mechanisms. For BWRs, failure data was too sparse for trending failure rates by plant age group. The number of complete AOV common-cause failures (CCF) identified in this study was consistent with the expected number based on the CCF database parameters for the combined PWR and BWR complete failure population used in this study. The AOVs have two subcomponents (valve body and valve operator). The valve operator was the biggest contributor to AOV failures (76%). Although valve operators were also the biggest contributors to BWR AOV failures, the number of failures (6) was too sparse to use. Figure ES-5 shows the PWR AOV failure apportionment. FIGURE ES-5 PWR AOV SUBCOMPONENT FAILURE APPORTIONMENT Failures of AOV assemblies in PWR RI systems were mainly due to age/wear (47%). Figure ES-6 shows the PWR AOV assembly failure causes. FIGURE ES-6 PWR AOV ASSEMBLY FAILURE CAUSES #### **FOREWORD** This report provides information relevant to the performance of air-operated valves (AOVs). It summarizes the failure and event data used in the analysis and evaluation. The results, including failure probabilities and engineering insights, are intended to support several risk-informed regulatory activities. This includes providing information to enhance plant inspections of risk-important systems and information used to support staff technical reviews. Findings and conclusions from the analysis of AOVs, which are based on 1987–1998 operating experience, are presented in the Executive Summary and Section 5. The results of risk-based analysis and engineering analysis are presented in Sections 3 and 4, respectively. Information to support risk-informed regulatory activities and engineering analysis related to AOVs is summarized in Table F-1. This table provides a condensed index of risk-important data and data for engineering insights in the text discussions, tables, figures, and appendices. The application of results is intended on an industry-wide basis for AOVs. Plant-specific application may require a more detailed review of the relevant Licensee Event Reports (LERs) and in-plant validation of plant-specific Nuclear Plant Reliability Data System (NPRDS) failure history data cited in this report. Factors such as design and application of specific AOVs, test and maintenance practices, availability, and response to regulatory initiatives would need to be considered in light of specific information provided in LER and NPRDS failure records. Other documents such as plant specifications, logs, reports, and inspection reports should be reviewed during plant inspections to supplement the information contained in this report. In addition, a review of recent LERs and plant-specific information in NPRDS or the Equipment Information Exchange (EPIX) may yield indications of whether performance has undergone a significant change since the last year of this report. A search of the LER database can be conducted through the NRC's Sequence Coding and Search System (SCSS) to identify the AOV events that occurred after the period covered by this report. SCSS is accessible by NRC staff from the SCSS home page (http://scss.ornl.gov/) or in the Public Document Room (PDR). Nuclear industry organizations and the general public can obtain information from the SCSS on a cost recovery basis by contacting the Oak Ridge National Laboratory directly. NPRDS archival data (through 1996) and EPIX failure data is proprietary information that is maintained by the Institute of Nuclear Power Operations (INPO). NRC staff and contractors can access that information through the EPIX database. Common-cause failures used in this study were obtained from the Common Cause Failure (CCF) Database. NRC staff and contractors can access the plant-specific CCF information through the CCF database which is available on CD-ROM and has been provided to the NRC Regions and NRC Office of Nuclear Reactor Regulation (NRR). # Table F-1 Summary of Risk-Important Information and Engineering Analysis For AOVs | 1. | Risk-based analysis of operational data: calculation results | Section 3.1 | |-----|---|--| | 2. | AOV probability of failure on demand | Table A,
Appendix I | | 3. | AOV standby failure rate | Section 2.4,
Table B | | 4. | Common-cause failure events | Section 3.2,
Table C | | 5. | Comparison with IPEs | Section 3.3,
Figures 3 - 5 | | 6. | Failure trend analysis | Section 4.1,
Figure 6,
Appendix III | | 7. | Component trends in time | Section 4.2,
Figure 7,
Appendix II | | 8. | Failures of subcomponents and their causes | Section 4.3,
Figures 8 & 9,
Appendix III | | 9. | Related issues: Generic Letters, Generic Safety Issues, and Information Notices | Section 4.4,
Table D | | 10. | Data source inputs for failures and demands | Appendix IV | ### **ACKNOWLEDGMENTS** We thank our colleague Dr. Dale M. Rasmuson for his technical assistance in reviewing and presenting the statistical data. We also thank our
colleague Erul Chelliah for his assistance in reviewing and verifying technical data and results. #### **ACRONYMS** AFW auxiliary feedwater system AOV air-operated valve ASME American Society of Mechanical Engineers BWR boiling water reactor CCF common-cause failure CCW component cooling water system chemical and volume control system EPIX Equipment Performance and Information Exchange ESF engineered safety features HPCI high pressure coolant injection system high pressure safety injection system INEEL Idaho National Engineering and Environmental Laboratory INPO The Institute of Nuclear Power Operations IPE individual plant examination JOG joint owners group LER Licensee Event Report LPCS low pressure core spray system MSIV main steam isolation valve NPRDS Nuclear Plant Reliability Data System NRC U.S. Nuclear Regulatory Commission NRR Office of Nuclear Reactor Regulation ORNL Oak Ridge National Laboratory PORV power-operated relief valve PRA probabilistic risk assessment PWR pressurized water reactor RCIC reactor core isolation cooling system RHR residual heat removal system RI risk-important SCSS Sequence Coding and Search System # COMPONENT PERFORMANCE STUDY AIR-OPERATED VALVES, 1987–1998 #### 1. INTRODUCTION #### 1.1 Purpose This report provides the performance evaluation of air-operated valve (AOV) assemblies in the pressurized water reactors (PWR) and in the boiling water reactors (BWR) risk-important (RI) systems during the period 1987 through 1998. The objectives of this study are: (1) to determine the reliability of AOV assemblies and compare the results with estimates in probabilistic risk assessments (PRAs) and individual plant examinations (IPEs) and (2) to review the operational data from an engineering perspective to determine trends and patterns and gain insights into component performance. This study provides an engineering analysis of the factors affecting component reliability and determined whether trends and patterns were present in the AOV operating data for the 1987–1995 period. This study was based on the actual operating history of AOVs for these safety-related, RI systems. The reliability parameters calculated in this study are the probability of failure on demand and standby failure rate. Supplemental failure and demand data for 1996–1998 from operational events (Engineered Safety Features actuations reported in Licensee Event Reports) was added to the 1987–1995 data for estimating the AOV probabilities of failure on demand when the data populations were the same. #### 1.2 Background The U.S. Nuclear Regulatory Commission (NRC) PRA Policy Statement directs the staff to increase the use of PRA technology in all regulatory matters. Accordingly, the Office of Nuclear Regulatory Research (RES) Division of Risk Analysis and Application (DRAA) monitors and reports on the functional reliability of risk-important systems in commercial nuclear power plants. Over the past decade, the NRC has issued studies applicable to AOV risk-important systems, AOV components or their subcomponent failures, failure on demand probabilities, and trends and patterns. The following provides a listing of these studies: AEOD/C701, "Air System Problems at U.S. Light Water Reactors," March 1987 (Ref. 1) - 2. AEOD/E706, "Inadequate Mechanical Blocking of Valves," March 31, 1987 (Ref. 2) - 3. NUREG-1275, Vol. 2, "Operating Experience Feedback Report Air Systems Problems," December 1987 (Ref. 3) - NUREG-1275, Vol. 6, "Operating Experience Feedback Report Solenoid Valve Problems," February 1991 (Ref. 4) - 5. NUREG/CR-5497 (INEEL/EXT-97-01328), "Common Cause Failure Parameter Estimations," October 1998 (Ref. 5) - 6. NUREG/CR-5500, Vol. 1, "Reliability Study: Auxiliary/Emergency Feedwater System, 1987-1995," August 1998 (Ref. 6) - 7. NUREG/CR-5500, Vol. 9 (INEEL/EXT-99-00373), "High Pressure Safety Injection System Reliability, 1987–1997," October 2000 (Ref. 7) - 8. NUREG-1275, Vol. 13, "Evaluation of Air-Operated Valves at U.S. Light Water Reactors," February 2000 (Ref. 8) - 9. NUREG/CR-6644(INEL-95/0550), "Generic Issue 158: Performance of Safety-Related Power Operated Valves Under Operating Conditions September 1999 (Ref. 9) ### 1.3 Overall Report Structure This report is arranged in six sections. Section 1 provides the introduction. Section 2 describes the scope of the study, risk-important systems, the AOV assembly and its subcomponent boundaries, and the methodology used for operational data collection and analysis. Section 3 provides the risk-based analysis of operational data, the calculation results for estimating AOV probabilities of failure on demand and standby failure rate, the contingency test for the data population, the comparison of AOV probability values with those in IPEs and other sources, and the regulatory implications of this component performance study. Section 4 provides the engineering analyses including failure trend analysis, component trends in time, the failure characteristics and their causes, a brief discussion and listing of NRC regulatory initiatives related to AOVs, and engineering insights resulting from the various analyses. Section 5 provides a summary of results, including AOV failure probabilities and engineering insights. Section 6 lists references used in the report. The appendices provide related data used in this report and evaluation results. Appendix I provides the estimated probabilities of failure on demand and calculated standby failure rates. Appendix II provides tables of data for each plant age group used to plot the component trends in time and evaluation of aging effects on AOVs. Appendix III provides data used for engineering analysis and insights for failure trends and patterns. Appendix IV provides operational data inputs for reported failures and estimated demands from the NPRDS database and LERs (SCSS database). #### 2. SCOPE OF STUDY #### 2.1 Risk-Important Systems and Components The term "Application Coded" used in this study refers to risk-important components or subcomponents that are functionally designated within a specific system by the NPRDS. An example of PWR AFW system and BWR HPCI system AOV subcomponents that were separately Application Coded in NPRDS are as follows: | COMP.
ASSY | SUBCOMP. | REACTOR
TYPE | RI SYSTEM | APPLICATION CODE DESCR. | |---------------|----------------|-----------------|-----------|--| | AOV | Valve, damper | PWR | AFW | Aux/Emerg Fdwtr
to S/G Isol Valve | | AOV | Valve operator | PWR | AFW | Aux/Emerg Fdwtr
to S/G Isol Valve
Operator | | AOV | Valve, damper | BWR | HPCI | HPCI Disch to
Fdwtr Check Valve | | AOV | Valve operator | BWR | HPCI | HPCI Disch to
Fdwtr Check Valve
Operator | The following PWR risk-important (RI) systems use Application Coded AOVs: - auxiliary/emergency feedwater (AFW) system - high pressure safety injection/SI (HPI) system - chemical and volume control system (CVCS) - residual heat removal/low pressure injection (RHR) system - component cooling water system (CCW) For this study, the HPI system includes AOVs associated with high head safety injection flow paths. The following BWR risk-important systems use Application Coded AOVs: - reactor core isolation cooling (RCIC) system - high pressure coolant injection (HPCI) system - low pressure core spray (LPCS) system ### 2.2 AOV Assembly Description and Boundaries For this study, an AOV assembly consists of valve body and pneumatic operator subcomponents. The valve body is generally a globe or butterfly type. The pneumatic operator is generally a piston or diaphragm type actuator, designed to accommodate the system pressure/temperature requirements and the thrust requirements necessary for the valve's functional operation. Main steam isolation valves (MSIVs) and power-operated relief valves (PORVs) are excluded from this study as these are valves with different design and operating features. The component boundaries are the AOV assembly, its subcomponents described above, and the piece parts of the subcomponents. The piece parts of the valve body are the stem, packing, and internals. The pneumatic operator piece parts may include piston internals/seals or diaphragm, positioner, mechanical linkage, volume booster, pilot valve, bolting, air regulator, air line, and wiring/contacts. Failures associated with instrument air systems (e.g., valves, regulators, backup accumulators, etc.) that are not integral to the AOV assembly are excluded in this analysis. #### 2.3 DATA COLLECTION Data collection and reporting for the Nuclear Plant Reliability Data System (NPRDS) were terminated at the end of 1996. Therefore, the NPRDS does not have any failure information for the period 1997 and later. Furthermore, the 1996 failure data reported in NPRDS was not as consistent as for the 1987–1995 period (the industry was transitioning for the termination of NPRDS). The Institute for Nuclear Power Operations (INPO) has recently implemented a new component database called the Equipment Performance and Information Exchange (EPIX) system. This system is intended to replace the NPRDS system and yields additional information, such as demands and unavailability. At the time of this analysis, the EPIX system was not considered to be sufficiently mature to provide a complete data source for the 1996–1998 period for this study. Where applicable in the development of probability of failure on demand estimates for this study, the SCSS database of ESF failure and demand data (reported in LERs) were used for the 1996–1998 period. The NPRDS database was used to obtain the number of Application Coded AOV assembly subcomponents. This was done for each selected RI system in PWRs and BWRs for each plant. The values developed in Appendix IV were also used in the development of all other appendices. A detailed review and evaluation was performed of the licensee event reports (LERs) and the NPRDS failure histories to
determine the total number of AOV failures used in this study. Only "complete" (i.e., catastrophic) failures were included in the failure count. For AOV valve body and valve operator subcomponents, the NPRDS "failure to close" (FC), "failure to open" (FO), and "failure to operate as required" (OR) failure modes were used for estimating probability of failure on demand. The OR failure mode included both failure to open and failure to close failure modes. Figure 1 illustrates the relationship between various NPRDS database failure data subsets. - A1 All AOV assembly subcomponent failures as "complete"/catastrophic failure category (1987–1995). - B1 Subset AOV Application Coded subcomponent failures for risk-important systems. - C1 Subset AOV Application Coded subcomponent failures occurring during surveillance tests. FIGURE 1 NPRDS DATABASE AOV FAILURES The SCSS database was used to determine the number of AOV failures, reported in LERs, that occurred during surveillance tests or that were associated with an Engineered Safety Features (ESF) actuation. The NPRDS database was used to obtain the number of surveillance test failures for each AOV subcomponent. Surveillance test failures that were reported in LERs were excluded from the NPRDS failure counts, but included in the LER failure counts. This was done to prevent "double count" of failures. Figure 2 illustrates the relationship between various SCSS database (LERs) failure data subsets. - A2 All AOV assembly failures (1987–1998). - B2 Subset AOV failures for riskimportant systems. - C2 Subset AOV failures associated with ESFs or occurring during surveillance tests. FIGURE 2 SCSS DATABASE AOV FAILURES AOV failures that occurred during surveillance testing were directly linked with surveillance test demands to assure that surveillance test probability of failure on demand estimates were valid. Similarly, ESF failures were linked with ESF demands to estimate ESF probability of failure on demand. For most plant RI systems there are multiple trains, each train with several AOVs. Those other train AOVs that might have been actuated during pre-test or post-test system train alignment were not included in the surveillance test failure counts used in this study. When it was determined by statistical means that the ESF failures and demands were in the same population as the surveillance test failures and demands, the total number of demands was the sum of the ESF demands and the surveillance test demands. Otherwise, the larger population surveillance test demands (and associated failures) were used to calculate the AOV unreliability. The first step for estimating ESF demands was to determine ESF actuations, and then to determine which component type and how many components of each type were actuated by this type of demand. Other demands that may have occurred during plant operation, startup or shutdown that did not result in ESF actuations were not included in the ESF demand determination, nor were any associated failures included. However, inadvertent and spurious demands and manual actuations associated with an ESF (e.g., a reactor trip) were considered ESF demands. The SCSS LER database was used for the PWR and BWR RI systems LERs that were coded with "ESF Actuations" and those coded as "SCRAMS and Shutdowns." Each LER full text was reviewed to determine whether the selected systems were actuated, the number of trains actuated by the ESF; and the best estimate of the number of each Application Coded AOV actuated based on the plant-specific train configuration. The second step in estimating the total number of demands was the use of NPRDS testing frequencies as the basis for surveillance test demands. This was done for the NPRDS Application Coded, functionally designated AOV assembly subcomponents in the RI systems (see Section 2.1 for the description of the AOV assembly). An estimate was made for the AOV assembly testing frequency that used the American Society of Mechanical Engineers (ASME) Boiler and Pressure Vessel Code, Section XI Inservice Testing (IST) interval requirements (as required by the Technical Specifications), the system, and the subcomponent function in the AOV assembly. Demands associated with a surveillance test that occurred during train alignment and return to the "as found" condition of a system/train were not included in the total number of demands, nor were corollary failures included in the failure count. Although the Technical Specifications generally require a system test once per refueling cycle, no additional demands were included because the surveillance test frequencies used in this study (e.g., monthly, quarterly, and once per refueling outage) were assumed to envelope these refueling cycle demands. The total number of demands for the AOVs in a specific system was the sum of AOV ESF demands and surveillance test demands, where the latter is the sum of the products of the AOVs and their estimated testing frequencies over the 9-year period (1987–1995) and the former (ESFs) is extended to the 12-year period (1987–1998). However, this method is applicable when the ESF data and surveillance test data determined by statistical methods to be in the same population (see Section 3.1 for contingency tests). Otherwise, the surveillance test demands (and associated failures) were used to calculate the AOVs unreliability. The probability of failure on demand for AOVs was estimated by dividing total AOV failures by total AOV demands (i.e, ESF failures + surveillance test failures divided by ESF demands + surveillance test demands) when the ESF data and surveillance test data were statistically shown to be in the same population. This represents an unbiased sample of the AOV performance data for calculating the reliability of AOVs because: - The ESF demands and surveillance tests reasonably reflect the ability of the AOVs to perform their risk-significant function. - It is possible to count both the demands and the failures for these groups. - It is possible to determine statistically if data from ESF demands and surveillance tests can be pooled. AOV surveillance tests and ESF actuations do not typically reflect design-basis conditions. Therefore, they do not characterize the ability of the AOVs to perform under design-basis conditions which are generally more severe and occur less frequently than the risk-significant safety function conditions. ### 2.4 Operational Data Analysis A contingency test was performed to **not reject** or to **reject** the hypothesis that failure and demand data from surveillance testing of Application Coded AOVs were in the same population as ESF failure and demand data. The analysis was performed using data for the AOVs in the PWR and BWR RI systems during the 1987–1995 period. A subsequent contingency test is performed to determine whether ESF data from the 1996–1998 period is in the same population as the combined ESF + surveillance test data from the 1987–1995 period. The approximate method for contingency tables (chi-square, one degree of freedom, 0.95 quantile), was used for the **not reject** hypothesis that the ESF and surveillance test data are from the same population ($\chi^2 < 3.84$). The contingency table provides a short-cut method of computing chi-square using the following 2X2 table and formula: | $\chi^2 = \underline{n (ad - bc)^2};$ | where: | n = a + b + c + d and | k = | (a+b)(c+d)(a+c)(b+d) | |---------------------------------------|--------|-----------------------|-----|----------------------| | ^ | | | | • | | | ESFs | SURVEILLANCE TEST | TOTAL | |---------------------|---------|-------------------|---------| | NO. of
FAILURES | а | b | (a + b) | | NO. of
SUCCESSES | С | d . | (c + d) | | TOTAL
(DEMANDS) | (a + c) | (b + d) | n | ## Alternate Method (to correct for continuity), formula: $$\chi^2 = \frac{n (|ad-bc| - n/2)^2}{k}$$ #### **Bayes Method** The Bayes method (Ref. 11), as applied to this study for AOVs by plant system, assumes that the probability of failure on demand varies from plant to plant according to a beta distribution. The parameters for this distribution were estimated from the pooled data by maximum likelihood. For each plant, this distribution was used as a Bayes prior distribution, and updated with the plant-specific failure data. This method was used in this study for the PWR and BWR RI systems. ### Standby Failure Rate The average standby failure rate (λ) for AOVs in each system is based on the data for the 9-year period (1987–1995), using the following equation: $$\lambda = \frac{f}{(nc)(coy)(8760)}$$, failures per component-hour where: f = the number of failures during the period nc= the number of AOVs in each plant for the system coy = the actual number of calendar operating years during the 9-year period 8760 = the number of hours in a calendar year The 90% confidence interval was also calculated for λ in each system. #### 3. RISK-BASED ANALYSIS This section provides the risk-based analysis of operational data, the calculation results for estimating AOV probabilities of failure on demand and standby failure rate, the contingency test for the data population, the comparison of AOV probability values with those in IPEs and other sources, and the regulatory implications of this component performance study. #### 3.1 Calculation Results Appendix I provides tables applicable to the AOV probability of failure on demand by the selected systems in the PWR and BWR plants. The summary of results of the contingency tests for the hypothesis that ESFs and surveillance test data are in the same population is as follows: | PWR RI SYSTEM | <u>HYPOTHESIS</u> | BWR RI SYSTEM | <u>HYPOTHESIS</u> | |---------------|-------------------|---------------|-------------------| | HPI | Not Determinable | RCIC | Not Rejected | | AFW | Not Rejected | HPCI | Not Rejected | | RHR | Not Rejected | LPCS | Not Rejected | | cvcs | Not Rejected | | | | CCW | No ESF Data | | |
For PWR HPI system AOVs, during the 1987–1995 period, the contingency test rejected the hypothesis that the ESF failures and demands were in the same population as the surveillance test failures and demands. For the PWR HPI system AOVs (1987–1995 data), there were no surveillance test or ESF failures. With no failures, the contingency test could not be performed. In addition, the HPI system has few plants (3) with one Application Coded AOV in each plant that are subject to an ESF actuation, resulting in sparse ESF demand data. For the PWR CCW system, there were no ESF failures or ESF demands. Therefore, the more extensive surveillance test data (1987–1995) was used for probability of failure on demand estimates for the PWR HPI and CCW systems. For the balance of PWR and BWR RI systems, the contingency tests did not reject the hypothesis that the ESF failures and demands were in the same population as the surveillance test failures and demands. Therefore, the Bayes 90% intervals for ESF + Surveillance Test (1987–1995) + ESF (1996–1998) probability of failure on demand was used for these systems. The generic failure probabilities used in PRAs are presently provided in terms of probability of failure on demand and probability of failure per operating hour. In this study, probability of failure on demand was used because data was available to allow matching failures to demands. Sufficient data on hours of operation from LERs and NPRDS was not adequate to compare with generic failure rates. The generic failure probability on demand values used in this study are from NUREG/CR-4550 "failure to operate" values for air-operated valves (Ref. 12). Table A shows the AOV probability of failure on demand values for the 1987–1998 period. | TABLE A AOV PROBABILITY OF FAILURE ON DEMAND (1987–1998) | | | | | | | |---|--------------------------------------|----------------------------|----------------------------|--|--|--| | NUREG/CR-4550 | LOWER
BOUND
5.4E-4 | MEAN
2E-3 | UPPER BOUND 4.8E-3 | | | | | PWR RI SYSTEMS ESF + SURV. TEST (1987–1998 Period): auxiliary feedwater (AFW) | ESF + SURV. TEST (1987-1998 Period): | | | | | | | residual heat removal (RHR) chemical and volume control system(CVCS) | 4.6E-6
6.1E-5
3.5E-7 | 1.8E-3
5.2E-4
3.4E-3 | 6.9E-3
1.3E-3
1.5E-2 | | | | | SURV. TEST (1987–1995 Period):
high pressure injection (HPI)
component cooling water (CCW) | 4.8E-6
6.7E-5 | 3.6E-3
5.8E-3 | 9.5E-3
2.1E-2 | | | | | BWR RI SYSTEMS ESF + SURV. TEST (1987–1998 Period): reactor core isolation cooling (RCIC) 3.5E-4 3.9E-3 7.7E-3 high pressure coolant injection (HPCI) 4.3E-4 3.6E-3 9.5E-3 low pressure core spray (LPCS) 2.9E-15 2.1E-3 1.2E-2 | | | | | | | The results shown in Table A indicated that the Bayes 90% interval AOV estimated probabilities of failure on demand distributions for PWR and BWR RI systems were consistent with the generic value range for AOVs from NUREG/CR-4550 (Ref.12), although the mean value for the PWR RHR system (5.2E-4) is about a factor of 4 lower than the generic mean value (2E-3). The PWR and BWR probability of failure on demand yearly trend analyses did not show statistically significant trends for the risk important systems in this study. Table B shows the average standby failure rates based on 1987–1998 failure data for the combined ESF and surveillance tests where the hypothesis was not rejected. | TABLE B | | | | | | |---------------------------------|-------------|--|--|--|--| | AOV STANDBY FAILURE RATE | (1987–1998) | | | | | | | LOWER
BOUND(λ,) | <u>MEAN(λ)</u> | UPPER
BOUND(λ _{υ)} | |--|--------------------|----------------|--------------------------------| | PWR RI SYSTEMS auxiliary feedwater (AFW) high pressure injection (HPI) residual heat removal (RHR) chemical and volume control sys(CVCS) component cooling water (CCW) | 4.8E-7/hour | 8.2E-7/hour | 1.3E-6/hour | | | 4.4E-10/hour | 1.1E-7/hour | 4.3E-7/hour | | | 6.9E-9/hour | 1.3E-7/hour | 6.4E-7/hour | | | 4.0E-7/hour | 6.0E-7/hour | 8.5E-7/hour | | | 1.3E-7/hour | 3.8E-7/hour | 8.8E-7/hour | | BWR RI SYSTEMS reactor core isolation cooling (RCIC) high pressure coolant injection (HPCI) low pressure core spray (LPCS) | 4.1E-8hour | 7.9E-7/hour | 3.8E-6/hour | | | 3.6E-8/hour | 7.0E-7/hour | 3.3E-6/hour | | | 2.5E-7/hour | 7.4E-7/hour | 1.7E-6/hour | **Note:** There were no HPI failures during the 1987–1998 period. A Jeffreys non-informative prior was used to determine the standby failure rate. #### 3.2 Common-Cause Failure Events A review of the common-cause failure (CCF) database for the 1987–1995 period found one AOV complete failure (listed in bold in table below) in the selected risk-important systems with the scope of this study's criteria [e.g., complete failures and Application Coded AOVs and ESF or surveillance testing and with fail-to-open (FO), fail-to-close (FC) or fail-to-operate as required (OR) failure modes]. This is consistent with the expected number of failures, based on the CCF database parameters, for the combined PWR and BWR complete failure population (55) used in this study. Table C lists all AOV failures in the CCF database for 1987–1995. CCF numbers that include XXX denote proprietary NPRDS source failures. For these CCFs, the plant Identification (PLT ID) column gives the coded identifier for the plant whose docket number is listed in the CCF database for the XXX. The detailed CCF failure descriptions are available to NRC staff and inspectors in the CCF database (See Foreword). | TABLE C | | |---|------------| | AOV FAILURES IN THE CCF DATABASE (| 1987–1995) | | <u>sys</u> | COMPLETE/
DEGRADED | APPLIC.
CODED | ESF/
SURV. | FAIL.
MODE | CCF NUMBER | PLT ID/
<u>DKT</u> | |---|---|---|---|---|---|---| | AFW
AFW
AFW
AFW
HPCI
AFW
AFW
AFW
AFW
AFW | Degraded Degraded Degraded Complete Complete Degraded | NO
YES
YES
YES
YES
YES
YES
YES
NO
NO
YES
YES | NO
SURV
NO
NO
NO
SURV
NO
NO
ESF
NO
NO
SURV
SURV | FC OR OR OR FC FO OR OR OR OR OR OR OR OR | L-528-87-2682-CC N-XXX-88-0849-VR N-XXX-88-0850-00 N-XXX-88-0851-00 N-XXX-88-0852-CC N-XXX-90-0844-CC N-XXX-91-0875-CC N-XXX-91-0855-00 N-XXX-92-0839-00 L-316-93-0763-CC L-286-93-0864-SA N-XXX-94-2442-CC L-309-95-2441-LI N-XXX-95-2443-CC | 528
55
55
55
55
55
37
58
30
316
286
31
309
99 | ## 3.3 Comparison With IPEs and Other Sources The AOV failure probabilities on demand developed for the PWR RI systems were compared with a selected group of plant-specific Individual Plant Examinations (IPEs) as shown in Figures 3 through 5. The PWR plants IPE mean values were generally consistent with the results of this study and the NUREG/CR-4550 generic values. No comparison was made with BWR IPE values, as few BWR plants IPEs provided AOV failure probabilities on demand. This comparison reflects readily available (docketed) IPE/PRA information. Licensees which have updated their IPE/PRAs without providing docketed information relating to AOVs are not reflected in this comparison. PWR AFW SYSTEM AOV PROBABILITY OF FAILURE ON DEMAND - COMPARISON WITH VALUES USED IN IPES FIGURE 3 meaM 4 MAMAD NO ARUJIAR TO YTIJIBABOR9 NO BOLJOOO. T TO JOOO. JOO PWR RHR SYSTEM AOV PROBABILITY OF FAILURE ON DEMAND - COMPARISON WITH VALUES USED IN IPES FIGURE 4 PWR CVCS AOV PROBABILITY OF FAILURE ON DEMAND -COMPARISON WITH VALUES USED IN IPES FIGURE 5 #### 4. ENGINEERING ANALYSIS This section provides the engineering analyses including failure trend analysis, component trends in time, the failure characteristics and their causes, a brief discussion and listing of NRC regulatory initiatives related to AOVs, and engineering insights resulting from the various analyses. ### 4.1 Failure Trend Analysis Appendix III provides applicable data for trending of AOV failures. Failure trends of AOVs, shown for failures and failure fractions during the 1987–1995 period. As indicated in Section 2.3, NPRDS failure data for 1996 was reported inconsistently by licensees and, therefore, was determined to be insufficient for trending purposes. Without NPRDS data, LER data from 1996 through 1998 was insufficient for trending purposes. Therefore, failure data for trending in this study used NPRDS and LER failure data for the 1987–1995 period. For the PWR RI systems during the 1987–1995 period there was a statistically significant decreasing trend in the number of failures. Both the maintenance rule and voluntary industry joint owners group (JOG) initiatives were begun during this period. While there was not sufficient information to conclude whether these initiatives caused the trend, it is noted that an improvement in performance has occurred. For BWR RI systems no statistically
significant trend was identified. Figure 6 shows the PWR AOV failure trends for the 1987–1995. No. PWR AOV fail.: 49 PWR AOV FAILURE TREND FIGURE 6 ### 4.2 Component Trends in Time #### Methodology The initial assumption made in this study, relative to aging effects on component assemblies, is that the rate of failure events over time (λ) is constant. Several evaluation methods were used to check this assumption. The reason for checking was to determine if any significant age-related increase in λ occurred among older plants. In order to conclude that an increase due to "aging" occurred, it would be necessary for all three of the following conditions to be present: - 1. There was an increase in λ over time (a nonconstant failure rate that was increasing). - 2. **A** was higher for older plants. - 3. The dominant contributor to failure was due to age/wear mechanisms. When individual failure events are arranged in chronological order, a cumulative plot helps to show whether λ is constant throughout the period. This study used an average failure rate, λ_{AVE} , equal to the total number of AOV failures for the 1987-1995 period, divided by the cumulative number of AOV component- years of standby operation during the period. Failure data from the 1996-1998 period was not included as it was for ESF failure and limited surveillance test failure data only. The cumulative number of failures was plotted against the number of AOV component- years since the beginning of the study period (1987) for comparison with $\lambda_{AVE.}$ This was done for plant age groups A, B, and C. The following table gives the definition of each plant age group and its apportionment, with the 109-plant total used for this study: | PLT AGE
GROUP | COMMERCIAL OPERATION DATE | TOTAL NUMBER OF PLANTS | NUMBER OF PWR
PLANTS | NUMBER OF BWR
PLANTS | | |------------------|------------------------------|------------------------|-------------------------|-------------------------|--| | A | 12/31/74 and Earlier | 36 | 24 | 12 | | | В | 01/01/75 through
03/31/84 | 37 | 25 | 12 | | | С | 04/0184 and later | 36 | 24 | 12 | | The assumption (i.e., null hypothesis) that λ_{AVE} is constant during the study period for each plant age group and for the combined plant age groups was evaluated. The failure rates $(\lambda_{AVE.})$ are the slope of the plots for each plant age group. Comparison between plant age groups were made to determine whether there was any indication of plant aging (e.g., higher slope for the older plant age groups than for the newer plant age groups). Another test for the null hypothesis that the failure rate is constant is the Laplace test. For this test, L/2 is defined as the midpoint of the cumulative number of componentvears during the 1987-1995 period. If λ is constant, about half of the events should occur before L/2 and half afterwards. The criteria for not rejecting the null hypothesis is that the statistic U is approximately normal for a number of failures > 3 (\boldsymbol{U} is within \pm 1.645 for the 0.95th and 0.05th quantiles, respectively, of the standard distribution). For a nonconstant failure rate (rejected null hypothesis) that is increasing (U > +1.645), possible aging exists. The formula for the **U** statistic is: $$U = \underline{T - L/2}$$ where: n = no. of failures, Ti = interval between failures in component-years, $T = \Sigma Ti / n$ The mean time between failures was provided for information, using the reciprocal of the A_{AVE} applicable to each PWR and BWR plant age group and the combined plant age groups. #### **Results** Appendix II provides tables applicable to component trends in time evaluations for AOVs. These analyses were performed to determine whether the failure rates were constant over time and whether the failure rates between older and newer plant age groups increased as an indication of possible aging. A comparison of plots of cumulative AOV failures over time to the applicable average failure rate (λ_{AVF}) plots and analyses indicated the following: **PWRs** (see Figure 7) - For the PWR RI systems, an analysis of plant age groups did not show evidence of an increase in failure rates for any of the plant age groups due to aging mechanisms. Therefore, either aging impacts are not affecting reliability or replacement/repair restored equipment to normal performance regardless of plant age. - For plant age group A, the assumed hypothesis that the failure rate was constant was not rejected. The value of *U* at the 10-percent significance level was -0.616 (>-1.645) and did not show any evidence of a nonconstant failure rate. - For plant age group B, the hypothesis of a constant failure rate was rejected (decreasing). The value of *U* at the 10-percent significance level was -1.999 (<-1.645). Since the nonconstant failure rate is decreasing, there is no evidence to support component aging. - For plant age group C, the hypothesis of a constant failure rate was not rejected. The value of **U** at the 10-percent significance level was -0.308 (>-1.645) and did not show any evidence of a nonconstant failure rate. - When the average failure rates were compared among the plant age groups, plant age effects were assumed to be reflected by highest average failure rates for the older plant age group A, ranging to the lowest average failure rate for plant age group C. This assumption did not occur, where λ_{AVE} for A (0.005), B (0.004) and C (0.006) were very close together and did not provide evidence of plant age effects among the plant age groups. - When the failure causes for PWR AOV assemblies were reviewed, age/wear causes (47%), and unknown causes (27%) were the more significant causes (see Figure 15). Therefore, age/wear mechanisms were the predominant cause of failure. **BWRs** - For the BWR RI systems AOVs, the data was determined to be too sparse (6 failures during the 1987-1995 period) for trending analysis by plant age groups. The analysis indicates no evidence to conclude that "aging" is adversely affecting the failure rate of the AOVs in this report because failure rates were not increasing over time and older plants did not exhibit a higher failure rate compared to newer plants. As noted in Section 4.3, age/wear is the dominant contributor to PWR AOV failures (BWR data is too sparse for analysis). However, the evidence does not indicate that failure rates are increasing or that older plants' AOVs fail more often. It is not clear whether this is due to a lack of "aging" impacts or whether replacement/refurbishment of AOVs is responsible for the lack of an "aging" trend. Since specific component age information is not available, no additional assessments of causes for the lack of trends was possible. #### AOVs - PLANT AGE GRP A PWR RI SYSTEMS PERIOD: 1987-1995 No. fail.: 15 AOVs - PLANT AGE GRP B PWR RI SYSTEMS AOVs - PLANT AGE GRP C PWR RI SYSTEMS PERIOD: 1987-1995 No. fail.: 18 PERIOD: 1987-1995 No. fail.: 16 # PWR AOV COMPONENT TRENDS IN TIME FIGURE 7 #### FIGURE 7 ### 4.3 Failure Characteristics and Their Causes #### Methodology The AOV assembly failures and causes were identified on a subcomponent level in the NPRDS database. For LER reported failures (SCSS database), sufficient information was provided to identify failed subcomponents and causes within the LER narrative and group these failures using the NPRDS categories. The apportionments were determined to provide insights into the predominant subcomponent failures and their causes by reactor type (i.e., PWR and BWR). For BWRs, however, the number of failures (6) was too sparse to provide insights. The failure cause categories used in this study were as follows: Age/Wear (AW) Design Deficiency (DD) Unknown (UK) Other Devices (OD) Dirt/Contamination/Corrosion (DC) Manufacturing Defect (MF) Debris/Foreign Material (DF) Maintenance/Procedural Deficiencies (MP) #### Results Figure 8 shows the PWR AOV subcomponent and subcomponent parts failure apportionment. For PWRs, the evaluation of AOV subcomponent failure patterns determined that pneumatic operator failures accounted for greater than three-fourths of all AOV subcomponent failures. Failure causes for PWR AOV assemblies are illustrated in Figure 9. For the PWR RI systems, the causes were mainly due to age/wear (47%) and unknown (27%). No. AOV Assy failures: 49 # PWR RI SYSTEM AOVS VALVE BODY SUBCOMPONENT PARTS FAILURES # PWR RI SYSTEM AOVS VALVE OPER. SUBCOMPONENT PARTS FAILURES No. AOV Valve Body failures: 12 No. AOV Valve Oper. failures: 37 # PWR AOV SUBCOMPONENT AND SUBCOMPONENT PARTS FAILURE APPORTIONMENT FIGURE 8 #### PWR RI SYSTEMS AOV ASSEMBLIES ALL SUBCOMPONENTS No. of AOV Assy failures: 49 #### PWR RI SYSTEMS AOV ASSEMBLIES VALVE BODY SUBCOMPONENTS #### PWR RI SYSTEMS AOV ASSEMBLIES VALVE OPERATOR SUBCOMPONENTS No. of AOV valve body failures: 12 No. of AOV valve operator failures: 37 #### PWR AOV FAILURE CAUSES FIGURE 9 #### 4.4 Related Issues #### Generic Letters, Generic Safety Issues, and Information Notices The review of NRC regulatory initiatives related to AOV assemblies and their subcomponents included Generic Letters (GLs), Circulars, Bulletins, and Information Notices (INs) was performed for the 1987-1998 period. There were no Circulars or Bulletins involving AOVs for this period. There were no AOV failures reported by LERs associated with Generic Letters or Information Notices that were within the scope of the failure population used in this study. Briefly, this report's scope was limited to Application Coded AOVs in PWR and BWR RI systems that failed completely (catastrophically) with "failure-to-open," "failure-to-close," or "failure-to-operate as required" failure modes, and occurred during ESF actuations or surveillance tests. Other AOV inoperabilities or potential failures that were reported by LERs, applicable to GLs and INs in the study period, were outside the scope of
this study. Table D lists the Generic Letters, Generic Safety Issues, and Information Notices applicable to AOV assemblies and their subcomponents. # TABLE D NRC GENERIC LETTERS (GLs), GENERIC SAFETY ISSUES AND INFORMATION NOTICES (INS) CONCERNING AOV ASSEMBLIES - 1987-1998 #### **Generic Letters:** GL 91-19 Operating Experience Feedback Report, Solenoid-Operated Valve Problems at U.S. Reactors, September 23, 1991. #### **Generic Safety** Issue NRC Regulatory Issue Summary 2000-03, Resolution of Generic Safety Issue 158: Performance of Safety-Related Power-Operated Valves Under Design Basis Conditions, March 15, 2000 #### **Information Notices:** | IN 87-38 | Inadequate or Inadvertent Blocking of Valve Movements, August 17, 1987 | |----------|--| | IN 88-24 | Failures of Air-Operated Valves Affecting Safety-Related Systems, May 13, 1988 | | IN 89-28 | Weight and Center of Gravity Discrepancies for Copes-Vulcan Air-Operated Valves, March 14, 1989 | | IN 90-17 | Weight and Center of Gravity Discrepancies for Copes-Vulcan Air-Operated Valves, March 8, 1990 | | IN 96-68 | Incorrect Effective Diaphragm Area Values in Vendor Manual Result in Potential Failure of Pneumatic Diaphragm Actuators, December 19, 1996 | #### NUREG-1275, Vol. 13 Comparison In February 2000, NUREG-1275, Vol. 13, "Evaluation of Air-Operated Valves at U.S. Light-Water Reactors" (Ref. 8) was issued. That report raised concerns about the potential occurrence of AOV common cause failures that could disable redundant trains of a safety system. In particular, the possibility of AOV failures from accident or transient conditions (pressure, temperature, flow), air system contamination, or from fabrication and maintenance activities was identified. There are differences in the evaluation methods between this study and the previously published NUREG-1275, Vol. 13. These differences are in scope, data sources, AOV boundaries, single failure and common cause failure (CCF) definitions, and results from feedback of operating experience. The AOV scope in this study excludes main steam isolation valves (MSIVs), pressurizer power-operated relief valves (PORVs), and the instrument air system and its components (such as air regulators, valves, airlines, and backup accumulators). The failures counted in this report are actual and complete. This report's data set did not include degradations where the AOVs were still functional, nor the potential for failure where additional adverse conditions and/or personnel errors outside the component boundary were identified as a possibility, but did not actually occur. A review of common cause failure (CCF) database (See Section 3.2) was also performed. This database uses the four criteria in NUREG/CR-6268, Vol. 3, "Common-Cause Failure Database and Analysis System: Data Collection and Event Coding" (June 1998)(Ref. 10). It includes actual complete multiple failures or observed degradations affecting multiple components. Potential failures and degraded conditions in single failures are excluded from this database because of their lower safety significance. NUREG/CR-6268 is widely accepted as the definitive approach to assessing which failures constitute the risk-significant CCF events among all the component failures that occur. A broader definition of "CCF conditions" was used in NUREG-1275, Vol. 13 wherein the possibility for CCF was identified. For example, it identified AOV air quality as a possible failure mechanism, but only single valve failures were identified. The likelihood and risk significance of these possible conditions was not estimated. The likelihood and the risk significance of such possible failure mechanisms is clearly less than that associated with events where multiple AOVs have actually failed. No events were identified in this NUREG-1715, Vol. 3 report where multiple AOVs failed due to these actual or potential adverse external factors. Thus, the NUREG-1275, Vol. 13 definitions incorporate many events that are of lesser risk significance and are not typically included in the component reliability estimates used in risk analyses. In this NUREG-1715, Vol. 3 report the number of CCF events was consistent with expectations based on NUREG/CR-6268 parameters. Using a more risk-based approach, and considering actual AOV failures resulting from surveillance testing and engineered safety features (ESF) actuation, this study found consistency with NUREG/CR-4550 generic values for probability of failure on demand and with plant IPE mean values for AOVs. No indications of increased failure rates due to "aging" concerns were found. No evidence of increased CCF susceptibility was found. An earlier report, NUREG/CR-6644, "Generic Issue 158: Performance of Safety-Related Power-Operated Valves Under Operating Conditions" (September 1999)(Ref. 9), also identified that the total number of AOV failure events (with failure modes: failure-to-open, failure-to-close, and failure-to-operate as required) was decreasing with time. A specific review of the 5 AOV events from the NUREG-1275, Vol.13 report that identified differential pressure design inadequacies found that they did not meet the criteria for being Accident Sequence Precursors. Therefore, all risk-significant AOV events and issues from NUREG/CR-1275, Vol. 13 that were within the scope of this study have been analyzed. #### **Industry and Other NRC Initiatives** During the time period of this report, one major NRC initiative was undertaken, the Maintenance Rule (implemented in 1995 in most nuclear power plants). Industry initiatives were the AOV Users Group efforts starting in the mid-1990s, that eventually developed into the AOV joint owners group (JOG) program in 1999. While this report shows a decrease in the number of failures per year for AOVs in PWR RI systems, it is not possible to directly attribute improved performance to these initiatives. This is due in part, to the fact that these initiatives were begun near the end of the period. These initiatives also address design-basis capability and other issues in addition to the risk-significant function reliability, estimated in this report. Therefore, it is difficult to establish a cause and effect relationship between the specific activities and the improved AOV performance. #### 5. SUMMARY OF RESULTS #### 5.1 Failure Probabilities For the PWR and BWR RI systems, the AOV estimated probability of failure on demand distributions were consistent with the generic value range from NUREG/CR-4550 (used as an input to NUREG-1150, although the PWR RHR system mean value (5.2E-4) is about a factor of 4 lower than the generic mean value (2E-3). The AOV mean probabilities of failure on demand used in plant-specific IPE studies were compared with the results of this study. The PWR IPE mean values were generally consistent with the results of this study and the NUREG/CR-4550 generic values. No comparison was made with BWR IPE values, as few BWR plants IPEs provided failure probabilities on demand. #### 5.2 Engineering Insights The engineering insights gained from this study are summarized as follows: - For the PWR RI systems during the 1987–1995 period, there was a statistically significant decreasing failure trend. For BWR RI systems, no statistically significant trend was identified. Both the maintenance rule and voluntary industry joint owners group initiatives were begun during this period. While there was insufficient information available to conclude whether these initiatives caused the trend, an improvement in performance had occurred. - The analysis of failure rates, as a function of component-years, showed no significant variance among the PWR plant age groups (3 groups, of approximately equal size, from older to newer plants by commercial operations date). The review of plant age groups did not show evidence of an increase in failure rates for any plant age groups due to aging mechanisms. For BWRs, failure data was too sparse for trending failure rates by plant age groups. - The number of complete AOV common-cause failures (CCF) identified in this study is consistent with the expected number based on the CCF database parameters for the combined PWR and BWR complete failure population used in this study. - The valve operator was the biggest contributor to AOV failures (76%). Although valve operators were also the biggest contributors to BWR AOV failure, the number of failures was too sparse to use. - Failure of AOV assemblies in PWR RI systems were mainly due to age/wear mechanisms (47%). #### 6. REFERENCES - 1. AEOD/C701, "Air System Problems at U.S. Light Water Reactors," March 1987 - 2. AEOD/E706, "Inadequate Mechanical Blocking of Valves," March 31, 1987 - 3. NUREG- 1275, Vol. 2, "Operating Experience Feedback Report Air Systems Problems," December 1987 - NUREG-1275, Vol. 6, "Operating Experience Feedback Report Solenoid Valve Problems," February 1991 - 5. NUREG/CR-5497 (INEEL/EXT-97-01328), "Common Cause Failure Parameter Estimates," October 1998 - 6. NUREG/CR-5500, Vol. 1, "Reliability Study: Auxiliary/Emergency Feedwater System, 1987–1995," August 1998 - 7. NUREG/CR-5500, Vol. 9 (INEEL/EXT-99-00373), "High Pressure Safety Injection System Reliability, 1987–1997," October 2000 - 8. NUREG-1275, Vol. 13, "Evaluation of Air-Operated Valves at U.S. Light Water Reactors," February 2000 - 9. NUREG/CR-6644 (INEL 95/0550), "Generic Issue 158: Performance of Safety-Related Power-Operated Valves Under Operating Conditions," September 1999 - 10. NUREG/CR-6268, Vol. 3 (INEEL/EXT-97-00696), "Common-Cause Failure Database and Analysis System: Data Collection and Event Coding," June 1998 - 11. Harry F.Martz and Ray A. Waller, <u>Bayesian Reliability Analysis</u>, Krieger, Section 7.6, Malabar, FL, 1991. - 12. NUREG/CR-4550, SAND86-2084, "Analysis of Core Damage Frequency Internal Events
Methodology," Vol. 1, Rev. 1, January 1990 # APPENDIX I AOV ASSEMBLY FAILURE PROBABILITIES #### APPENDIX I - AOV ASSEMBLY FAILURE PROBABILITIES | TABLE NO. | DESCRIPTION | PAC | <u>je</u> | |-----------|--|-----|-----------| | I | PWR RI Systems AOV Assemblies Probability of Failure on Demand | | I-2 | | 11 | BWR RI Systems AOV Assemblies Probability of Failure on Demand | | 1-3 | ## APPENDIX I - TABLE I PWR RI SYSTEM AOV ASSEMBLIES PROBABILITY OF FAILURE ON DEMAND | | PROBABILITY OF FAILURE ON DEMAND | | | | | | | | | | | | |------------|----------------------------------|-------------|------------------|------------------|----------|--------|------------------|------------|-------------------------------|--|--|--| | | NO. | NO. | 90% CC | NFID. I | NTERVALS | BAYE | S 90% IN | ITERVALS | PRIOR | | | | | | FAIL. | <u>DEMD</u> | PLCB | PHAT | PUCB | PLO | <u>MEAN</u> | <u>PUP</u> | <u>A</u> <u>B</u> | | | | | AFW
HPI | 13
0 | 8547
409 | 9.1E-4 | 1.5E-3 | 2.4E-3 | 4.6E-6 | 1.8E-3
1.2E-3 | | 0.4646 263.37 | | | | | , | Ü | | | _ | | 4.66-0 | 1.2E-3 | 4.7 ⊑-3 | Noninformative
Prior | | | | | RHR | 1 | 2889 | 1.8E-5 | 3.5E-4 | 1.6E-3 | 6.1E-5 | 5.2E-4 | 1.3E-3 | Noninformative
Prior | | | | | CVCS | 22
4 | 7735
821 | 1.9E-3
1.6E-3 | 2.8E-3
4.9E-3 | | | 3.4E-3
5.8E-3 | | 0.2991 88.19
0.6281 107.06 | | | | - For the 1987-1995 period, the contingency test accepted the hypothesis that the ESF failures and demands were in the same population as the surveillance test failures and demands for the AFW, CVCS, and RHR systems. Since the contingency test for the 1996-1998 ESF data was also accepted for the AFW, CVCS, and RHR systems, the probability of failure on demand data combined the surveillance test data for 1987–1995 with ESF data for 1987–1998. - 2. For the 1987-1995 period, the contingency test rejected the hypothesis that the ESF failures and demands were in the same population as the surveillance test failures and demands for the HPI and CCW systems. There was no ESF data (failures or demands) for the CCW system. The surveillance test data (1987–1995) was used for estimating the probability of failure on demand for these two systems. - The 90% confidence intervals (chi-square) are provided for information. The Bayes 90% intervals are used in this study for RI system estimated probability of failure on demand. # APPENDIX I - TABLE II BWR RI SYSTEMS AOV ASSEMBLIES PROBABILITY OF FAILURE ON DEMAND | | PROBABILITY OF FAILURE ON DEMAND | | | | | | | | | | | | | |------|----------------------------------|-------------|--------|-------------------|----------|--------|------------------|----------------|-----------------------------------|--|--|--|--| | | NO. | NO.
DEMD | | ONFID. II
PHAT | NTERVALS | BAYE: | S 90% IN
MEAN | TERVALS
PUP | <u>PRIOR</u>
<u>A</u> <u>B</u> | | | | | | | <u>FAIL.</u> | DEMID | PLCB | FIIAI | POCE | FLO | MEAN | 101 | ∇ | | | | | | RCIC | 1 | 507 | 1.0E-4 | 2.0E-3 | 9.3E-3 | 3.5E-4 | 3.0E-4 | 7.7E-3 | Noninformative
Prior | | | | | | HPCI | 1 | 409 | 1.2E-4 | 2.4E-3 | 1.1E-2 | 4.3E-4 | 3.6E-3 | 9.5E-3 | Noninformative
Prior | | | | | | LPCS | 4 | 1758 | 7.8E-4 | 2.3E-3 | 5.2E-3 | 2.9E-1 | 5 2.1E-3 | 1.2E-2 | 0.1031 50.02 | | | | | - For the 1987–1995 period, the contingency test accepted the hypothesis that the ESF failures and demands were in the same population as the surveillance test failures and demands for the listed systems. Since the contingency test for the 1996–1998 ESF data was also accepted, the probability of failure on demand data combined the surveillance test data for 1987–1995 with ESF data for 1987–1998. - The 90% confidence intervals (chi-square) are provided for information. The Bayes 90% intervals are used in this study for RI system estimated probability of failure on demand. # APPENDIX II AOV ASSEMBLY COMPONENT TRENDS IN TIME # APPENDIX II AOV ASSEMBLY COMPONENT TRENDS IN TIME | TABLE NO. | DESCRIPTION | PAGE | |-----------|---|------| | ľ | PWR RI Systems AOV Assembly Failures Versus Component-
Years – Plant Age Group A– ESF and Surveillance Test
Failures – 1987–1995 | II-2 | | II | PWR RI Systems AOV Assembly Failures Versus Component-
Years – Plant Age Group B – ESF and Surveillance Test
Failures – 1987–1995 | II-3 | | III | PWR RI Systems AOV Assembly Failures Versus Component-
Years – Plant Age Group C – ESF and Surveillance Test
Failures – 1987–1995 | II-4 | ### APPENDIX II - TABLE I PWR RI SYSTEMS AOV ASSEMBLY FAILURES VERSUS COMPONENT-YEARS PLANT AGE GROUP A #### **ESF AND SURVEILLANCE TEST FAILURES - 1987-1995** | EVENT
DATE | NO.
FAIL. | CUMULATIVE
AOV-YEARS | EVENT | | CUMULATIVE | EVENT | NO. | CUMULATIVE | |---------------|--------------|-------------------------|-------|--------|------------|-------|----------|------------| | DATE | FAIL. | AUV-TEARS | DATE | FAIL. | AOV-YEARS | DATE | FAIL. | AOV-YEARS | | 1/87 | 0 | 27 | 1/90 | 0 | 1008 | 1/93 | 0 | 1989 | | 2/87 | 1 | 54 | 2/90 | ŏ | 1036 | 2/93 | 1 | 2016 | | 3/87 | Ö | 82 | 3/90 | ŏ | 1063 | 3/93 | ó | 2044 | | 4/87 | Ŏ | 109 | 4/90 | 1 | 1090 | 4/93 | Ö | 2071 | | 5/87 | 1 | 136 | 5/90 | o
O | 1117 | 5/93 | 0 | 2098 | | 6/87 | o
O | 164 | 6/90 | ő | 1145 | 6/93 | Ö | 2126 | | 7/87 | Ö | 191 | 7/90 | ŏ | 1172 | 7/93 | 0 | 2153 | | 8/87 | Ö | 218 | 8/90 | ő | 1199 | 8/93 | 0 | 2180 | | 9/87 | Ö | 245 | 9/90 | ő | 1226 | 9/93 | 0 | 2207 | | 10/87 | Ö | 272 | 10/90 | Ö | 1254 | 10/93 | 0 | 2234 | | 11/87 | 2 | 300 | 11/90 | ő | 1281 | 11/93 | 0 | 2262 | | 12/87 | ō | 327 | 12/90 | ŏ | 1308 | 12/93 | 0 | 2289 | | .207 | · | QE / | 1230 | J | 1505 | 12/33 | U | 2209 | | 1/88 | 0 | 354 | 1/91 | 0 | 1335 | 1/94 | 0 | 2316 | | 2/88 | 0 | 382 | 2/91 | 0 | 1362 | 2/94 | Ō | 2344 | | 3/88 | 0 | 409 | 3/91 | 0 | 1390 | 3/94 | Ö | 2371 | | 4/88 | 0 | 436 | 4/91 | 0 | 1417 | 4/94 | Ō | 2398 | | 5/88 | 0 | 463 | 5/91 | 0 | 1444 | 5/94 | Ō | 2425 | | 6/88 | 0 | 491 | 6/91 | 0 | 1472 - L/2 | 6/94 | Ō | 2452 | | 7/88 | 0 | 518 | 7/91 | 0 | 1499 | 7/94 | Ó | 2480 | | 8/88 | 0 | 545 | 8/91 | 0 | 1526 | 8/94 | 0 | 2507 | | 9/88 | 0 | 572 | 9/91 | 0 | 1553 | 9/94 | 0 | 2534 | | 10/88 | 0 | 600 | 10/91 | 0 | 1581 | 10/94 | 0 | 2562 | | 11/88 | 0 | 627 | 11/91 | 0 | 1608 | 11/94 | 0 | 2589 | | 12/88 | 0 | 654 | 12/91 | 0 | 1635 | 12/94 | 0 | 2616 | | | | | | | | | | | | 1/89 | 1 | 681 | 1/92 | 0 | 1662 | 1/95 | 0 | 2644 | | 2/89 | 0 | 708 | 2/92 | 0 | 1690 | 2/95 | 2 | 2671 | | 3/89 | 0 | 736 | 3/92 | 0 | 1717 | 3/95 | 0 | 2698 | | 4/89 | 0 | 763 | 4/92 | 0 | 1744 | 4/95 | 0 | 2725 | | 5/89 | 0 | 790 | 5/92 | 2 | 1771 | 5/95 | 0 | 2752 | | 6/89 | 0 | 818 | 6/92 | 1 | 1798 | 6/95 | 0 | 2780 | | 7/89 | 0 | 845 | 7/92 | 0 | 1826 | 7/95 | 0 | 2807 | | 8/89 | 0 | 872 | 8/92 | 0 | 1853 | 8/95 | 0 | 2834 | | 9/89 | 0 | 899 | 9/92 | 0 | 1880 | 9/95 | 0 | 2861 | | 10/89 | 0 | 926 | 10/92 | 0 | 1908 | 10/95 | 1 | 2889 | | 11/89 | 2 | 954 | 11/92 | 0 | 1935 | 11/95 | 0 | 2916 | | 12/89 | 0 | 981 | 12/92 | 0 | 1962 | 12/95 | <u>0</u> | 2943 | | Totals: | | | | | | | 15 | | | | | | | | | | | | ^{1.} $\lambda_{AVE} = \frac{15}{2943} = 0.005$ failures per commponent-year (1987-1995). ^{2.} The mean time between failures = 1/0.005 = 200 component-years. ^{3.} Failures are for the PWR RI systems in plant age group A. ^{4.} L/2 indicates the midpoint of the cumulative AOV-years for the 1987-1995 period, for use in the Laplace test (see Section 4.2 in the text). ^{5.} See Figure 7 in the text. #### **APPENDIX II - TABLE II** PWR RI SYSTEMS AOV ASSEMBLY FAILURES VERSUS COMPONENT-YEARS **PLANT AGE GROUP B** #### ESF AND SURVEILLANCE TEST FAILURES - 1987-1995 | EVENT
DATE | NO.
<u>FAIL.</u> | CUMULATIVE
AOV-YEARS | EVENT
DATE | NO.
<u>FAIL.</u> | CUMULATIVE
AOV-YEARS | EVENT
DATE | NO.
<u>FAIL.</u> | CUMULATIVE
AOV-YEARS | |------------------|---------------------|-------------------------|---------------|---------------------|-------------------------|---------------|---------------------|-------------------------| | 1/87 | 0 | 39 | 1/90 | 0 | 1437 | 1/93 | 0 | 2835 | | 2/87 | 0 | . 77 | 2/90 | 0 | 1476 | 2/93 | 0 | 2874 | | 3/87 | 1 | 116 | 3/90 | 0 | 1514 | 3/93 | 0 | 2912 | | 4/87 | 0 | 155 | 4/90 | 0 | 1553 | 4/93 | 0 | 2951 | | 5/87 | 0 | 194 | 5/90 | 1 | 1592 | 5/93 | 0 | 2990 | | 6/87 | 1 | 233 | 6/90 | 0 | 1631 | 6/93 | 0 | 3029 | | 7/87 | 2 | 272 | 7/90 | 1 | 1670 | 7/93 | 0 | 3068 | | 8/87 | 0 | 311 | 8/90 | 0 | 1709 | 8/93 | 1 | 3107 | | 9/87 | 0 | 349 | 9/90 | 0 | 1747 | 9/93 | 0 | 3145 | | 10/87 | 0 | 388 | 10/90 | 0 | 1786 | 10/93 | 0 | 3184 | | 11/87 | 0 | 427 | 11/90 | 0 | 1825 | 11/93 | 0 | 3223 | | 12/87 | 2 | 466 | 12/90 | 0 | 1864 | 12/93 | 0 | 3262 | | 1/88 | 0 | 505 | 1/91 | 0 | 1903 | 1/94 | 0 | 3301 | | 2/88 | 0 | 544 | 2/91 | 0 | 1942 | 2/94 | 0 | 3340 | | 3/88 | 0 | 582 | 3/91 | 0 | 1980 | 3/94 | 0 | 3378 | | 4/88 | 0 | 621 | 4/91 | 0 | 2019 | 4/94 | 0 | 3417 | | 5/88 | 0 | 660 | 5/91 | 0 | 2058 | 5/94 | 0 | 3456 | | 6/88 | 0 | 699 | 6/91 | 0 | 2097 - <i>L/2</i> | 6/94 | 0 | 3495 | | 7/88 | 0 | 738 | 7/91 | 0 | 2136 | 7/94 | 0 | 3534 | | 8/88 | 0 | 777 | 8/91 | 0 | 2175 | 8/94 | 0 | 3573 | | 9/88 | 1 | 815 | 9/91 | 0 | 2214 | 9/94 | 0 | 3611 | | 10/88 | 0 | 854 | 10/91 | 0 | 2252 | 10/94 | 0 | 3650 | | 11/88 | 0 | 893 | 11/91 | 0 | 2291 | 11/94 | 0 | 3689 | | 12/88 | 0 | 932 | 12/91 | 0 | 2330 | 12/94 | 0 | 3728 | | 1/89 | 0 | 971 | 1/92 | 0 | 2369 | 1/95 | 0 | 3767 | | 2/89 | 1 | 1010 | 2/92 | 0 | 2408 | 2/95 | 0 | 3806 | | 3/89 | 1 | 1048 | 3/92 | 0 | 2446 | 3/95 | 0 | 3844 | | 4/89 | 0 | 1087 | 4/92 | 0 | 2485 | 4/95 | 0 | 3883 | | 5/89 | 0 | 1126 | 5/92 | 0 | 2524 | 5/95 | 0 | 3922 | | 6/89 | 0 | 1164 | 6/92 | 0 | 2563 | 6/95 | 0 | 3961 | | 7/89 | 0 | 1203 | 7/92 | 0 | 2602 | 7/95 | 0 | 4000 | | 8/89 |
Ō | 1242 | 8/92 | 0 | 2641 | 8/95 | 0 | 4039 | | 9/89 | 0 | 1281 | 9/92 | 2 | 2679 | 9/95 | 0 | 4077 | | 10/89 | 1 | 1320 | 10/92 | 1 | 2718 | 10/95 | 0 | 4116 | | 11/89 | 0 | 1359 | 11/92 | 0 | 2757 | 11/95 | 0 | 4155 | | 12/89
Totals: | 0 | 1398 | 12/92 | 1 | 2796 | 12/95 | <u>1</u>
18 | 4194 | - $\lambda_{AVE.} = 18 = 0.004$ failures per commponent-year (1987–1995). 1. 4194 - The mean time between failures = 1/0.004 = 250 component-years. 2. - 3. - Failures are for the PWR RI systems in plant age group B. L/2 indicates the midpoint of the cumulative AOV-years for the 1987–1995 period, for use in the Laplace test 4. (see Section 4.2 in the text). - See Figure 7 in the text. 5. ## APPENDIX II - TABLE III PWR RI SYSTEMS AOV ASSEMBLY FAILURES VERSUS COMPONENT-YEARS PLANT AGE GROUP C #### **ESF AND SURVEILLANCE TEST FAILURES - 1987-1995** | EVENT
DATE | NO.
FAIL. | CUMULATIVE
AOV-YEARS | EVENT
DATE | NO.
FAIL. | CUMULATIVE
AOV-YEARS | EVENT
DATE | NO.
FAIL. | CUMULATIVE
AOV-YEARS | |---------------|--------------|-------------------------|---------------|--------------|-------------------------|---------------|--------------|-------------------------| | 1/87 | 0 | 15 | 1/90 | 1 | 707 | 1/93 | 0 | 1650 | | 2/87 | 0 | 31 | 2/90 | 0 | 731 | 2/93 | 0 | 1678 | | 3/87 | 0 | 46 | 3/90 | 1 | 754 | 3/93 | 0 | 1705 | | 4/87 | 0 | 61 | 4/90 | 1 | 778 | 4/93 | 0 | 1732 | | 5/87 | 0 | 77 | 5/90 | 0 | 802 | 5/93 | 0 | 1759 | | 6/87 | 0 | 92 | 6/90 | 0 | 826 | 6/93 | 0 | 1786 | | 7/87 | 0 | 107 | 7/90 | 0 | 850 | 7/93 | 0 | 1814 | | 8/87 | 0 | 123 | 8/90 | 0 | 874 | 8/93 | 0 | 184 1 | | 9/87 | 0 | 138 | 9/90 | 0 | 897 | 9/93 | 0 | 1868 | | 10/87 | 0 | 153 | 10/90 | 0 | 921 | 10/93 | 0 | 1896 | | 11/87 | 0 | 169 | 11/90 | 1 | 945 | 11/93 | 0 | 1923 | | 12/87 | 0 | 184 | 12/90 | 0 | 969 | 12/93 | 1 | 1950 | | 1/88 | 0 | 204 | 1/91 | 0 | 996 | 1/94 | 0 | 1977 | | 2/88 | 0 | 224 | 2/91 | 0 | 1024 | 2/94 | 0 | 2004 | | 3/88 | 0 | 244 | 3/91 | 0 | 1051 | 3/94 | 0 | 2032 | | 4/88 | 0 | 264 | 4/91 | 0 | 1078 | 4/94 | 0 | 2059 | | 5/88 | 0 | 284 | 5/91 | 0 | 1105 | 5/94 | 0 | 2086 | | 6/88 | 0 | 304 | 6/91 | 0 | 1132 | 6/94 | 1 | 2114 | | 7/88 | 0 | 323 | 7/91 | 0 | 1160 | 7/94 | 0 | 2141 | | 8/88 | 0 | 343 | 8/91 | 0 | 1187 | 8/94 | 0 | 2168 | | 9/88 | 0 | 363 | 9/91 | 1 | 1214 | 9/94 | 0 | 2195 | | 10/88 | 1 | 383 | 10/91 | 0 | 1242 | 10/94 | 0 | 2223 | | 11/88 | 0 | 403 | 11/91 | 0 | 1269 | 11/94 | 0 | 2250 | | 12/88 | 0 | 423 | 12/91 | 1 | 1296
- <u>L/2</u> | 12/94 | 0 | 2277 | | 1/89 | 1 | 445 | 1/92 | 0 | 1323 | 1/95 | 0 | 2304 | | 2/89 | 0 | 466 | 2/92 | Õ | 1351 | 2/95 | 0 | 2332 | | 3/89 | 0 | 488 | 3/92 | Ö | 1378 | 3/95 | Ö | 2359 | | 4/89 | 0 | 510 | 4/92 | ō | 1405 | 4/95 | Ö | 2386 | | 5/89 | 0 | 531 | 5/92 | Ö | 1432 | 5/95 | Ŏ | 2413 | | 6/89 | 1 | 553 | 6/92 | ŏ | 1459 | 6/95 | Ö | 2441 | | 7/89 | 0 | 575 | 7/92 | Ö | 1487 | 7/95 | Õ | 2468 | | 8/89 | 0 | 596 | 8/92 | 2 | 1514 | 8/95 | 0 | 2495 | | 9/89 | 0 | 618 | 9/92 | ō | 1541 | 9/95 | 1 | 2522 | | 10/89 | 0 | 640 | 10/92 | Ö | 1568 | 10/95 | i | 2550 | | 11/89 | 1 | 661 | 11/92 | Ō | 1596 | 11/95 | 0 | 2577 | | 12/89 | 0 | 683 | 12/92 | 0 | 1623 | 12/95 | <u>0</u> | 2604 | | Totals: | | | | | | | 16 | | - 1. $\lambda_{AVE.} = \frac{16}{2604} = 0.006$ failures per commponent-year 1987–1995). - 2. The mean time between failures = 1/0.006 = 167 component-years. - 3. Failures are for the PWR RI systems in plant age group C. - 4. L/2 indicates the midpoint of the cumulative AOV-years for the 1987–1995 period, for use in the Laplace test (see Section 4.2 in the text). - 5. See Figure 7 in the text. # APPENDIX III AOV ASSEMBLY ENGINEERING INSIGHTS ON REPORTED FAILURES ### APPENDIX III AOV ASSEMBLY – ENGINEEERING INSIGHTS ON REPORTED FAILURES | TABLE NO. | DESCRIPTION | <u>PAGE</u> | |-----------|---|-------------| | I | Selected PWR RI Systems – Failures Per Component For Application Coded AOV Subcomponents and Assemblies | 111-2 | | 11 | Selected BWR RI Systems – Failures Per Component For Application Coded AOV Subcomponents and Assemblies | 111-3 | | Ш | Selected PWR and BWR RI Systems – Subcomponent Parts Failure Apportionment | 111-4 | | IV | Selected PWR and BWR RI Systems – Subcomponent Parts Failure Causes Apportionment | 111-5 | APPENDIX III – TABLE I SELECTED PWR RI SYSTEMS – FAILURES PER COMPONENT FOR APPLICATION CODED AOV SUBCOMPONENTS AND ASSEMBLIES | VALVE BODIES | <u>1987</u> | 1988 | 1989 | <u>1990</u> | <u>1991</u> | 1992 | 1993 | 1994 | 1995 | TOTAL | |-------------------------|-------------|-------------|-------------|-------------|-------------|------|------|-------------|-------------|-------| | No. Surv. Test Fail. | 0 | 1 | 1 | 1 | 0 | 2 | 1 | 0 | 3 | 9 | | No. ESF Failures | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | | Total No. Failures | 3 | 1 | 1 | 1 | 0 | 2 | 1 | 0 | 3 | 12 | | No. Valve Bodies | 977 | 1032 | 1053 | 1053 | 1120 | 1120 | 1120 | 1120 | 1120 | | | Failures Per Comp-Yr | .003 | .001 | .001 | .001 | 0 | .002 | .001 | 0 | .003 | | | Ave. Fail. Per Comp. | | | | | 001 | | | | | | | VALVE OPERATORS | 1987 | 1988 | <u>1989</u> | 1990 | <u>1991</u> | 1992 | 1993 | 1994 | 1995 | TOTAL | | No. Surv. Test Fail: | 5 | 0 | 8 | 6 | 0 | 7 | 2 | 1 | 3 | 32 | | No. ESF Failures | 2 | 1 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 5 | | Total No. Failures | 7 | 1 | 8 | 6 | 2 | 7 | 2 | 1 | 3 | 37 | | No. Valve Oper. | 977 | 1032 | 1053 | 1053 | 1120 | 1120 | 1120 | 1120 | 1120 | | | Failures Per Comp-Yr | .007 | .001 | .008 | .006 | .002 | .006 | .002 | .001 | .003 | | | Ave. Fail. Per Comp. | | | | | 004 | | | | | | | AOV ASSY | <u>1987</u> | <u>1988</u> | <u>1989</u> | <u>1990</u> | <u>1991</u> | 1992 | 1993 | <u>1994</u> | <u>1995</u> | TOTAL | | Total No. Failures | 10 | 2 | 9 | 7 | 2 | 9 | 3 | 1 | 6 | 49 | | No. AOV Assys | 977 | 1032 | 1053 | 1053 | 1120 | 1120 | 1120 | 1120 | 1120 | | | Failures Per Comp-Yr | .010 | .002 | .008 | .007 | .002 | .008 | .003 | .001 | .005 | | | Ave. Failures Per Comp. | | | | | 005 | | | | | | Note 1. See Figure 6 in text. # APPENDIX III - TABLE II SELECTED BWR RI SYSTEMS - FAILURES PER COMPONENT FOR APPLICATION CODED AOV SUBCOMPONENTS AND ASSEMBLIES | VALVE BODIES | <u>1987</u> | <u>1988</u> | 1989 | <u>1990</u> | <u>1991</u> | <u>1992</u> | <u>1993</u> | <u>1994</u> | <u>1995</u> | TOTAL | |------------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--------------| | No. Surv. Test Fail.: | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 2 | | No. ESF Failures: | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total No. Failures: | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 2 | | No. Valve Bodies: | 102 | 107 | 107 | 109 | 109 | 109 | 109 | 109 | 109 | | | Failures Per Comp-Yr | 0 | 0 | 0 | 0 | .018 | 0 | . 0 | 0 | 0 | | | Ave. Fail. Per Comp. | | | | | | | | | | | | VALVE OPERATORS | <u>1987</u> | <u>1988</u> | <u>1989</u> | <u>1990</u> | <u>1991</u> | <u>1992</u> | <u>1993</u> | <u>1994</u> | <u>1995</u> | <u>TOTAL</u> | | No. Surv. Test Fail.: | 0 | 1 | 0 | 2 | 0 | 1 | 0 | 0 | 0 | 4 | | No. ESF Failures: | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total No. Failures: | 0 | 1 | 0 | 2 | 0 | 1 | 0 | 0 | 0 | 4 | | No. Valve Oper. | 102 | 107 | 107 | 109 | 109 | 109 | 109 | 109 | 109 | | | Failures Per Comp-Yr | 0 | .009 | 0 | .018 | 0 | .009 | 0 | 0 | 0 | | | Ave. Fail. Per Comp. | | | | | 004 | | | | | | | AOV ASSY | <u>1987</u> | <u>1988</u> | <u>1989</u> | <u>1990</u> | <u>1991</u> | <u>1992</u> | <u>1993</u> | 1994 | <u>1995</u> | TOTAL | | Total No. Failures: | 0 | 1 | 0 | 2 | 2 | 1 | 0 | 0 | 0 | 6 | | No. AOV Assys: | 102 | 107 | 107 | 109 | 109 | 109 | 109 | 109 | 109 | | | Failures Per Comp-Yr | 0 | .009 | 0 | .018 | .018 | .009 | 0 | 0 | 0 | | | Ave. Failures Per Comp |) <u></u> | | | ****** | 006 | | | | | | #### Notes: 1. No figure is provided in the text, as failure data is too sparse. # APPENDIX III – TABLE III SELECTED PWR AND BWR RI SYSTEMS – SUBCOMPONENT PARTS FAILURE APPORTIONMENT #### A. <u>Valve Bodies</u> | . <u>PWR</u> | | | BWR | | | | | | | |-----------------|-----------|-----------|-----------------|------------|-----------|--|--|--|--| | Subcomp. Part | No. Fail. | Percent | Subcomp. Part | No. Fail. | Percent | | | | | | Valve Internals | 6 | 50 | Valve Internals | 1 | 50 | | | | | | Valve Stem | 4 | 33 | Valve Stem | 0 | 0 | | | | | | Packing | _2 | <u>17</u> | Packing | <u>1</u> . | <u>50</u> | | | | | | Totals: | 12 | 100 | Totals: | 2 | 100 | | | | | #### B. <u>Valve Operators</u> | . <u>PWR</u> | | | BWI | <u>R</u> | | |----------------|-----------|-----------|-----------------|-----------|---------| | Subcomp. Part | No. Fail. | Percent | Subcomp. Part | No. Fail. | Percent | | Solenoid Valve | 9 | 24 | Solenoid Valves | 4 | 100 | | Diaphragm | 3 | 8 | Diaphragms | 0 | 0 | | Internals | 5 | 14 | Internals | 0 | 0 | | Positioner | 5 | 14 | Positioner | 0 | 0 | | Air Regulator | 6 | 16 | Air Regulator | 0 | 0 | | Air Line | 3 | 8 | Air Line | 0 | 0 | | Other | <u>_6</u> | <u>16</u> | Other | <u>0</u> | 0 | | Totals: | 37 | 100 | Totals: | 4 | 100 | | | | | | | | #### Notes: ^{1.} See Figure 8 in text for PWRs. ^{2.} No figure is provided in text for BWRs, as data is too sparse. # APPENDIX III – TABLE IV SELECTED PWR AND BWR RI SYSTEMS – SUBCOMPONENT PARTS FAILURE CAUSES APPORTIONMENT #### A. Valve Bodies | | . PWR | | BWR | | | | | |--------------------------------|-----------|---------|--------------------------------|-----------|---------|--|--| | Fail. Cause | No. Fail. | Percent | Failure Cause | No. Fail. | Percent | | | | Age/Wear | 3 | 25 | Age/Wear | 1 | 50 | | | | Unknown | 1 | 8 | Unknown | 0 | 0 | | | | Dirt/Contam./
Corrosion | 1 | 8 | Dirt/Contam/
Corrosion | 0 | 0 | | | | Maint./Proced.
Deficiencies | 4 | 34 | Maint./Proced.
Deficiencies | 1 | 50 | | | |
Debris/Foreign
Material | 2 | 17 | Debris/Foreign
Material | 0 | 0 | | | | Design Defic. | _1 | _8 | Design Defic. | <u>0</u> | _0 | | | | Totals: | 12 | 100 | Totals: | 2 | 100 | | | #### B. <u>Valve Operators</u> | Fail. Cause | . <u>PV</u>
<u>No. Fail.</u> | <u>/R</u>
<u>Percent</u> | Failure Cause | <u>BWF</u>
No. Fail. | Percent | |--------------------------------|---------------------------------|-----------------------------|--------------------------------|-------------------------|---------| | Age/Wear | 20 | 54 | Age/Wear. | 4 | 100 | | Unknown | 12 | 33 | Unknown | 0 | 0 | | Dirt/Contam./
Corrosion | 0 | 0 | Dirt/Contam./
Corrosion | 0 | 0 | | Maint./Proced.
Deficiencies | 2 | 5 | Maint./Proced.
Deficiencies | 0 | 0 | | Design Defic. | 2 | 5 | Design Defic. | 0 | 0 | | Other | 1 | _3 | Other | 0 | 0 | | Totals: | 37 | 100 | Totals: | 4 | 100 | #### Notes: 1. See Figure 9 in text for PWRs. 2. No figure is provided in text for BWRs, as failure data is too sparse. #### **APPENDIX IV** #### **AOV ASSEMBLY** DATA SOURCE INPUT FOR REPORTED FAILURES AND ESTIMATED DEMANDS #### ABBREVIATIONS USED IN APPENDIX IV - TABLES I THROUGH IV **Column Headings:** ESF/SURV - ESF or surveillance test failure PLT ID NO. - Numerical identifier assigned to each selected plant used with NPRDS failure histories. When source is from LERs, a 3-digit docket number is used. DATA SRC - Data Source, either as NPRDS failure history (FHIS) or as a 5-digit LER number, as applicable. PLT AGE - Plant Age Group (A, B, or C) that indicates the plant commercial licsense date.as follows: A - 12/31/74 and earlier. B - 1/1/75 through 3/31/86 C - 4/1/86 and later PLT SYS - The selected risk important (RI) system in which the component failed (see text list of acronyms for system abbreviations). NO. FAIL - Number of same subcomponents failed with same failure mode, system, date, etc. DISC DATE - For NPRDS failures, this is the discovery date and for LERs, this is the event date, shown by month and year only (i.e., 0189 is January 1989, etc.). SUB COMP - Subcomponent of the AOV assembly (VB - Valve Body and VO - Valve Operator). **COMP PART - Subcomponent part. These are as follows:** Valve Bodies (VB) Valve Operators (VO) Internals (INT) Internals/seals (INT) Solenoid valve (SOV) Packing (PKG) Diaphragm (DIA) Air line (AL) Stem (STM) Air Regulator (AR) Volume Booster (VOL) Wiring/Contacts (WC) Pilot Valve (PV) Positioner (POS) Bolting (BLT) Mechanical Linkage (ML) FAIL MODE - Failure Mode as follows: Failure to close (FC) Failure to open (FO) Failure to operate as required (both fail to open and fail to close - OR) FAIL CAUS - Failure cause as follows: Age/Wear (AW) Dirt/Contamination (DC) Other Devices (OD) Design Deficiency (DD) Manufacturing Defect (MF) Unknown (UK) Debris/Foreign Material (DF) Maintenance/Procedural Deficiency (MP) # APPENDIX IV DATA SOURCE INPUT FOR REPORTED FAILURES AND ESTIMATED DEMANDS LIST OF TABLES | TABLE NO. | DESCRIPTION | PAGE | |-----------|--|-------------| | 1 | PWR AOV Assemblies – Selected RI Systems Data Source Inputs – Surveillance Test and ESF Failures – 1987–1995 | IV-3 | | il | BWR AOV Assemblies – Selected RI Systems Data Source Inputs – Surveillance Test and ESF Failures – 1987–1995 | IV-5 | | III | PWR Application Coded AOV Assemblies – Selected RI System Data Source Inputs – ESF Demands – 1987–1995 | IV-6 | | IIIA | PWR Application Coded AOV Assemblies - Selected RI System Data Source Inputs - ESF Demands - 1996-1998 | . IV-15 | | IV | BWR Application Coded AOV Assemblies – Selected RI System Data Source Inputs – ESF Demands – 1987–1995 | . IV-16 | | IVA | BWR Application Coded AOV Assemblies – Selected RI System Data Source Inputs – ESF Demands – 1996—1998 | . IV-17 | | V | PWR Application Coded AOV Assemblies – Selected RI System Data Source Inputs – Estimated Surveillance Test Demands – 1987–1995 | . IV-18 | | VI | BWR Application Coded AOV Assemblies – Selected RI System Data Source Inputs – Estimated Surveillance Test Demands – 1987–1995 | . IV-29 | # APPENDIX IV - TABLE I PWR AOV ASSEMBLIES - SELECTED RI SYSTEMS DATA SOURCE INPUTS SURVEILLANCE TEST AND ESF FAILURES 1987-1995 | ITEM
NO. | ESF/
SURV | PLT
ID | DATA
SRC. | PLT
AGE | PLT
SYS | NO.
FAIL | DISC
DATE | SUB
COMP | COMP | FAIL
MODE | FAIL
CAUS | |-------------|--------------|-----------|--------------|------------|------------|-------------|--------------|-------------|------|--------------|--------------| | ļ | | NO. | | | | | | | | | | | 1 | SURV | 11 | FHIS | Α | AFW | 1 | 0287 | vo | AR | OR | UK | | 2 | SURV | 46 | FHIS | В | AFW | 1 | 0387 | VO | wc | FC | UK | | 3 | ESF | 13 | FHIS | Α | RCS | 1 | 0587 | VB | STM | FC | MP | | 4 | SURV | 83 | FHIS | В | cvcs | 1 | 0687 | V0 | AR | FO | AW | | 5 | ESF | 336 | 87011 | В | RCS | 2 | 0787 | VB | PKG | FC | AW | | 6 | ESF | 266 | 87005 | Α | RCS | 1 | 1187 | vo | POS | FC | AW | | 7 | SURV | 11 | FHIS | Α | AFW | 1 | 1187 | vo | POS | FO | UK | | 8 | ESF | 65 | FHIS | В | cvcs | 1 | 1287 | vo | sov | OR | AW | | 9 | SURV | 72 | FHIS | В | AFW | 1 | 1287 | vo | sov | FO | UK | | 10 | ESF | 334 | 88014 | В | AFW | 1 | 0988 | vo | DIA | FC | AW | | 11 | SURV | 79 | FHIS | С | cvcs | 1 | 1088 | VB | INT | FC | DD | | 12 | SURV | 40 | FHIS | Α | ccw | 1 | 0189 | vo | ART | FO | AW | | 13 | SURV | 88 | FHIS | С | cvcs | 1 | 0189 | vo | sov | FO | UK | | 14 | SURV | 83 | FHIS | В | cvcs | 1 | 0289 | VB | INT | FO | UK | | 15 | SURV | 83 | FHIS | В | cvcs | 1 | 0389 | vo | sov | FC | AW | | 16 | SURV | 89 | FHIS | С | AFW | 1 | 0689 | vo | POS | FC | UK | | 17 | SURV | 44 | FHIS | В | RCS | 1 | 1089 | vo | AR | FO | AW | | 18 | SURV | 27 | FHIS | Α | cvcs | 1 | 1189 | vo | AL | FO | UK | | 19 | SURV | 38 | FHIS | Α | cvcs | 1 | 1189 | vo | sov | OR | AW | | 20 | SURV | 85 | FHIS | С | cvcs | 1 | 1189 | vo | sov | FO | UK | | 21 | SURV | 88 | FHIS | С | cvcs | 1 | 0190 | vo | INT | FO | AW | | 22 | SURV | 88 | FHIS | С | cvcs | 1 | 0390 | vo | INT | FO | AW | | 23 | SURV | 28 | FHIS | Α | CCW | 1 | 0490 | vo | BLT | FO | MP | | 24 | SURV | 103 | FHIS | С | cvcs | 1 | 0490 | vo | sov | FO | AW | | 25 | SURV | 54 | FHIS | В | AFW | 1 | 0590 | VB | STM | FC | MP | | 26 | SURV | 23 | FHIS | В | cvcs | 1 | 0790 | vo | DIA | FO | AW | | 27 | SURV | 85 | FHIS | С | cvcs | 1 | 1190 | vo | BLT | FO | UK | | 28 | ESF | 414 | 91011 | С | RCS | 1 | 0991 | vo | POS | FC | DD | | 29 | ESF | 499 | 91010 | С | RCS | 1 | 1291 | vo | POS | OR | MP | # APPENDIX IV - TABLE I (CONTINUED) PWR AOV ASSEMBLIES - SELECTED RI SYSTEMS DATA SOURCE INPUTS SURVEILLANCE TEST AND ESF FAILURES 1987-1995 | ITEM
NO. | APPL
CODE | PLT
ID
NO. | DATA
SRC. | PLT
AGE | PLT
SYS | NO.
FAIL | DISC
DATE | SUB
COMP | COMP
PART | FAIL
MODE | FAIL
CAUS | |-------------|--------------|------------------|--------------|------------|------------|-------------|--------------|-------------|--------------|--------------|--------------| | 30 | SURV | 269 | 92005 | Α | AFW | 1 | 0592 | vo | sov | OR | DD | | 31 | SURV | 20 | FHIS | Α | AFW | 1 | 0592 | vo | sov | FC | OD | | 32 | SURV | 8 | FHIS | Α | AFW | 1 | 0692 | VB | STM | OR | DC | | 33 | SURV | 88 | FHIS | С | cvcs | 2 | 0892 | VO | INT | FO | AW | | 34 | SURV | 59 | FHIS | В | cvcs | 1 | 0992 | VO | AR | FO | AW | | 35 | SURV | 65 | FHIS | В | RHR | 1 | 0992 | VO | AL | OR | UK | | 36 | SURV | 44 | FHIS | В | RCS | 1 | 1092 | VO | AR | FO | AW | | 37 | SURV | 54 | FHIS | В | cvcs | 1 | 1292 | VB | STM | FC | MP | | 38 | SURV | 247 | 93003 | Α | ccw | 1 | 0293 | VB | INT | FC | AW | | 39 | SURV | 55 | FHIS | В | AFW | 1 | 0893 | VO | DIA | FC | AW | | 40 | SURV | 88 | FHIS | С | cvcs | 1 | 1293 | VO | INT | FO | AW | | 41 | SURV | 103 | FHIS | С | cvcs | 1 | 0694 | VO | ML | FO | UK | | 42 | SURV | 2 | FHIS | Α | ccw | 1 | 0295 | VB | INT | FC | DF | | 43 | SURV | 28 | FHIS | Α | cvcs | 1 | 0295 | VB | INT | FC | MP | | 44 | SURV | 85 | FHIS | С | cvcs | 1 | 0995 | vo | AL | FO | AW | | 45 | SURV | 8 | FHIS | А | AFW | 1 | 1095 | VB | INT | FO | DF | | 46 | SURV | 24 | FHIS | С | RCS | 1 | 1095 | vo | VOL | OR | UK | | 47 | SURV | 54 | FHIS | В | AFW | 1 | 1295 | vo | PV | OR | AW | Total number of PWR AOV failures: 49 Note: There were no PWR AOV ESF failures for the 1996-1998 period. ## APPENDIX IV - TABLE II BWR AOV ASSEMBLIES - SELECTED RI SYSTEMS DATA SOURCE INPUTS SURVEILLANCE TEST FAILURES 1987-1995 | ITE
M
NO. | APPL
CODE | PLT
ID
NO. | DATA
SRC. | PLT
AGE | PLT
SYS | NO.
FAIL | DISC
DATE | SUB
COMP | COMP | FAIL
MODE | FAIL
CAUS | | |-----------------|--------------|------------------|--------------|------------|------------|-------------|--------------|-------------|------|--------------|--------------|--| | 1 | SURV | 80 | FHIS | В | LPCS | 1 | 0488 | vo | sov | FC | AW | | | 2 | SURV | 57 | FHIS | В | LPCS | 1 | 0490 | vo | sov | FC | AW | | | 3 | SURV | 57 | FHIS | В | LPCS | 1 | 0890 | vo | sov | FC | AW | | | 4 | SURV | 26 | FHIS | В | HPCI | 1 | 0591 | VB | INT | FO | AW | | | 5 | SURV | 84 | FHIS | С | RCIC | 1 | 0991 | VB | PKG | FC | MP | | | 6 | SURV | 80 | FHIS | В | LPCS | 1 | 0492 | vo | sov | FC | AW | | Total number of BWR AOV failures: 6 Note: There were no BWR AOV ESF failures for the 1987-1998 period. APPENDIX IV - TABLE III PWR APPLICATION CODED AOV ASSEMBLIES - SELECTED RI SYSTEM DATA SOURCE INPUTS ESF DEMANDS 1987-1995 | | | | | ESP DEMA | NDS 1987-1995 | | | |------|-----|-------|--------|----------|---------------|-------------|----------------| | ITEM | DKT | LER | PLANT | EVENT | NO. | NO. | NO. AOV | | NO. | NO. | NO. | SYSTEM | DATE | ESFs | | | | | | | | | ESFS | <u>AOVs</u> | <u>DEMANDS</u> | | 1 | 247 | 88019 | AFW | 1188 | 1 | 4 | 4 | | 2 | 247 | 91001 | AFW | 0191 | 1 | 8 | 8 | | 3
| 247 | 92007 | AFW | 0492 | 1 | 4 | 4 | | | | | | | <u> </u> | | | | 4 | 247 | 95001 | AFW | 0195 | 1 | 4 | 4 | | 5 | 255 | 87009 | AFW | 0387 | 1 | 7 | 7 | | 6 | 255 | 87029 | AFW | 0987 | 1 | 5 | 5 | | 7 | 255 | 88006 | AFW | | | | | | | | | | 0388 | 1 | 3 | 3 | | 8 | 255 | 89020 | AFW | 0889 | 1 | 3 | 3 | | 9 | 255 | 90001 | AFW | 0190 | 1 | 3 | 3 | | 10 | 255 | 90002 | AFW | 0290 | å | | | | | | | | | ! | 3 | 3 | | 11 | 255 | 90003 | AFW | 0390 | 1 | 3 | 3 | | 12 | 255 | 90014 | AFW | 0890 | 1 | 3 | 3 | | 13 | 255 | 92034 | AFW | 0792 | 4 | 5 | 5 | | | 255 | | | | 1 | | | | 14 | | 92035 | AFW | 0792 | 1 | 3 | 3 | | 15 | 255 | 92037 | AFW | 0892 | 1 | 5 | 5 | | 16 | 255 | 92039 | AFW | 1092 | 1 | 3 | 3 | | 17 | 255 | 95001 | RHR | 0395 | , | | | | | | | | | ! | 3 | 3 | | 18 | 269 | 88009 | AFW | 0788 | 1 | 4 | 4 | | 19 | 269 | 89001 | AFW | 0189 | 1 | 4 | 4 | | 20 | 269 | 89001 | HPI | 0189 | 4 | 4 | ; | | | | | | | | ! | ! | | 21 | 269 | 89002 | AFW | 0189 | 1 | 4 | 4 | | 22 | 269 | 89002 | HPI | 0189 | 1 | 1 | 1 | | 23 | 269 | 91006 | HPI | 0591 | 1 | 1 | 1 | | 24 | 269 | 91011 | AFW | 1091 | 4 | | | | | | | | | ! | 4 | 4 | | 25 | 269 | 92004 | AFW | 0592 | 1 | 2 | 2 | | 26 | 269 | 92015 | AFW | 1092 | 1 | 2 | 2 | | 27 | 269 | 93008 | AFW | 0893 | 1 | 2 | 2 | | 28 | 269 | 93008 | | | | | | | | | | HPI | 0893 | 7 | 1 | 1 | | 29 | 269 | 93010 | AFW | 1193 | 1 | 2 | 2 | | 30 | 269 | 93010 | HPI | 1193 | 1 | 1 | 1 | | 31 | 269 | 94002 | AFW | 0294 | i | À | | | | | | | | • | 4 | 4 | | 32 | 269 | 94002 | HPI | 0294 | 1 | 1 | 1 | | 33 | 270 | 87001 | HPI | 0187 | 1 | 1 | 1 | | 34 | 270 | 87002 | HPI | 0387 | 1 | 1 | 1 | | 35 | 270 | 87004 | AFW | 0487 | · · | | 1 | | | | | | | l | 4 | 4 | | 36 | 270 | 89002 | HPI | 0289 | 1 | 1 | 1 | | 37 | 270 | 89003 | HPI | 0289 | 1 | 1 | 1 | | 38 | 270 | 89004 | AFW | 0489 | 1 | . 1 | 1 | | 39 | | | | | <u> </u> | 4 | 4 | | | 270 | 92004 | AFW | 1092 | i | 4 | 4 | | 40 | 270 | 92004 | HPI | 1092 | 1 | 1 | 1 | | 41 | 270 | 93001 | AFW | 0493 | 1 | 4 | 1 | | 42 | 270 | 93007 | HPI | 1093 | <u> </u> | , | 7 | | | | | | | . ! | i | l . | | 43 | 270 | 94002 | AFW | 0494 | 1 | 4 | 4 | | 44 | 270 | 94002 | HPI | 0494 | 1 | 1 | 1 | | 45 | 270 | 94005 | AFW | 1294 | 1 | 4 | ,
A | | | | | | | 1 | 4 | 4 | | 46 | 270 | 95002 | HPI | 0495 | 1 | 1 | · 1 | | 47 | 272 | 89007 | AFW | 0289 | 1 | 5 | 5 | | 48 | 272 | 89024 | CVCS | 0689 | 1 | 6 | 6 | | 49 | 272 | 89027 | AFW | | | | | | | | | | 0689 | l | 5 | 5 | | 50 | 272 | 90030 | AFW | 0990 | 1 | 5 | 5 | | 51 | 272 | 91007 | AFW | 0291 | 1 | 10 | 10 | | 52 | 272 | 91022 | AFW | 0691 | 1 | | | | | | | | | 1 | 3 | 3 . | | 53 | 272 | 91024 | AFW | 0691 | 1 | 5 | 5 | | 54 | 272 | 91027 | AFW | 0891 | 1 | 3 | 3 | | 55 | 272 | 93013 | AFW | 0793 | 1 | 5 | 5 | | | _ | | | | • | • | 3 | | | | | | ESF DEMAN | IDS 1987-1995 | | | |------|-----|-------|--------|-----------|---------------|-------------|----------------| | ITEM | DKT | LER | PLANT | EVENT | NO. | NO. | NO. AOV | | NO. | NO. | NO. | SYSTEM | DATE | <u>ESFs</u> | <u>AOVs</u> | DEMANDS | | 56 | 272 | 94007 | CVCS | 0494 | 2 | 6 | 12 | | | | | AFW | 0794 | 1 | 10 | 10 | | 57 | 272 | 94011 | | | · · | 1 | 1 | | 58 | 280 | 92001 | AFW | 0192 | 1 | 1 | 1 | | 59 | 280 | 93001 | AFW | 0193 | l
A | 1 | ; | | 60 | 280 | 93002 | AFW | 0293 | 1 | 1 | 1 | | 61 | 280 | 94006 | AFW | 0594 | 1 | 1 | 1 | | 62 | 280 | 95001 | AFW | 0195 | 1 | 1 | 1 | | 63 | 280 | 95003 | AFW | 0495 | 1 | 1 | 1 | | 64 | 281 | 88010 | AFW | 0190 | 1 | 1 | 1 | | 65 | 281 | 89010 | AFW | 0989 | 1 | 1 | 1 | | 66 | 281 | 92010 | AFW | 0992 | 1 | 1 | 1 | | 67 | 281 | 93003 | AFW | 0893 | 1 | 1 | 1 | | | | | AFW | 0893 | 1 | 1 | i | | 68 | 281 | 93004 | | | 4 | 1 | • | | 69 | 281 | 93005 | AFW | 0893 | l
4 | 1 | 1 | | 70 | 281 | 95004 | AFW | 0595 | 1 | | 1 | | 71 | 281 | 95005 | AFW | 0595 | 1 | 1 | ! | | 72 | 285 | 87036 | AFW | 1187 | 1 | 4 | 4 | | 73 | 285 | 90026 | AFW | 1190 | 1 | 2 | 2 | | 74 | 285 | 92023 | AFW | 0792 | 1 | 4 | 4 | | 75 | 285 | 93011 | AFW | 0693 | 1 | 2 | 2 | | 76 | 285 | 93018 | AFW | 1293 | 1 | 2 | 2 | | 77 | 285 | 94001 | AFW | 0294 | 1 | 4 | 4 | | 78 | 286 | 87001 | AFW | 0187 | 1 | 4 | 4 | | | | 88006 | AFW | 1088 | • | 8 | 8 | | 79 | 286 | | | 1089 | 1 | 9 | 8 | | 80 | 286 | 89015 | AFW | | | 4 | 4 | | 81 | 286 | 90002 | AFW | 0290 | 1 | | | | 82 | 286 | 90004 | AFW | 0690 | 1 | 8 | 8 | | 83 | 286 | 91004 | AFW | 0391 | 1 | 8 | 8 | | 84 | 286 | 92013 | AFW | 0992 | 1 | 4 | 4 | | 85 | 286 | 92015 | AFW | 0992 | 1 | 4 | 4 | | 86 | 286 | 95012 | AFW | 0695 | 1 | 4 | 4 | | 87 | 287 | 91007 | AFW | 0791 | 1 | 4 | 4 | | 88 | 287 | 92001 | AFW | 0192 | 1 | 4 | 4 | | 89 | 287 | 92003 | AFW | 0692 | 1 | 4 | 4 | | 90 | 287 | 93001 | AFW | 0193 | 1 | 4 | 4 | | | | | AFW | 0894 | • | 4 | 4 | | 91 | 287 | 94002 | AFW | 0894 | 1 | 4 | 4 | | 92 | 287 | 94003 | | 0888 | • | 4 | 4 | | 93 | 289 | 88004 | AFW | | 1 | 4 | 4 | | 94 | 289 | 89004 | AFW | 0889 | 1 | <u> </u> | 1 | | 95 | 289 | 91003 | AFW | 0991 | 1 | 1 | 1 | | 96 | 289 | 91007 | AFW | 1191 | 1 | 4 | 4 | | 97 | 289 | 92001 | AFW | 0192 | 1 | 1 | 1 | | 98 | 295 | 87009 | CVCS | 0487 | 1 | 3 | 3 | | 99 | 295 | 91008 | AFW | 0591 | 1 | 3 | 3 | | 100 | 295 | 91016 | CVCS | 1191 | 1 | 3 | 3 | | 101 | 295 | 92019 | CVCS | 1192 | 1 | 3 | 3 | | | 295 | 95022 | CVCS | 1195 | 1 | 3 | 3 | | 102 | | | | 0487 | • | 2 | 2 | | 103 | 305 | 87005 | AFW | | 1 | 2 | 2 | | 104 | 305 | 87008 | AFW | 0687 | 1 | | <u>د</u>
0 | | 105 | 305 | 87009 | AFW | 0787 | 1 | 2 | 2 | | 106 | 305 | 88001 | AFW | 0388 | 1 | 2 | 2
2 | | 107 | 305 | 88004 | AFW | 0488 | 1 | 2 | 2 | | 108 | 305 | 88006 | AFW | 0588 | 1 | 2 | 2 | | 109 | 305 | 88012 | AFW | 0988 | 1 | 2 | 2 | | 110 | 305 | 89016 | AFW | 1289 | 1 | 2 | 2 | | | | | | | | | | | | | | | | MD2 1987-1995 | | · | |------|-----|-------|--------|------------------|---------------------------------------|------|-------------| | ITEM | DKT | LER | PLANT | EVENT | NO. | NO. | NO. AOV | | NO. | NO. | NO. | SYSTEM | DATE | ESFs | AOVs | DEMANDS | | | | | | | | | | | 111 | 305 | 91010 | AFW | 1091 | 1 | 2 | 2 | | 112 | 305 | 92017 | AFW | 0992 | 1 | 2 | 2 | | 113 | 305 | 93001 | AFW | 0193 | 1 | 2 | 2 | | 114 | 305 | 93013 | AFW | 0693 | 1 | 2 | 2 | | 115 | 309 | 89001 | AFW | 0189 | · · · · · · · · · · · · · · · · · · · | 9 | 9 | | 116 | | | | | <u>;</u> | | | | | 309 | 94008 | AFW | 0594 | 1 | 9 | 9 | | 117 | 311 | 88014 | CVCS | 0688 | 1 | 4 | 4 | | 118 | 311 | 88024 | AFW | 1188 | 1 | 6 | 6 | | 119 | 311 | 89005 | CVCS | 0389 | 1 | 4 | 4 | | 120 | 311 | 90017 | AFW | 0590 | i | 1 | 1 | | 121 | | | | | • | | | | | 311 | 90029 | AFW | 0690 | 1 | 10 | 10 | | 122 | 311 | 90037 | CVCS | 0990 | 1 | 4 | 4 | | 123 | 311 | 91009 | AFW | 0691 | 1 | 1 | 1 | | 124 | 311 | 91012 | AFW | 0891 | 1 | 1 | 1 | | 125 | 311 | 92001 | AFW | 0192 | 1 | 1 | i | | 126 | 311 | 92014 | AFW | 0992 | 1 | | | | | | | | | 1 | 6 | 6 | | 127 | 311 | 93002 | AFW | 0193 | 1 | 10 | 10 | | 128 | 311 | 93005 | AFW | 0393 | 1 | 10 | 10 | | 129 | 311 | 93009 | AFW | 0693 | 1 | 6 | 6 | | 130 | 311 | 94008 | AFW | 0694 | 1 | 10 | 10 | | 131 | 313 | 90017 | RHR | 1290 | • | | | | 132 | | | | | 1 | 2 | 2 | | | 315 | 87008 | AFW | 0687 | ı | 3 | 3 | | 133 | 315 | 87021 | AFW | 1087 | 1 | 3 | 3 | | 134 | 315 | 88001 | AFW | 0188 | 1 | 3 | 3 | | 135 | 315 | 88011 | AFW | 1088 | 1 | 2 | 2 | | 136 | 315 | 88013 | AFW | 1188 | 1 | 2 | 2 | | 137 | 315 | 89001 | AFW | 0189 | <u>'</u> | 3 | 2 | | | | | | | 1 | | 3 | | 138 | 315 | 89003 | AFW | 038 9 | 1 | 2 | 2 | | 139 | 315 | 91004 | AFW | 0591 | 1 | 3 | 3 | | 140 | 315 | 95003 | AFW | 0795 | 1 | 2 | 2 | | 141 | 315 | 95005 | AFW | 0795 | 1 | 2 | 2
2 | | 142 | 316 | 87004 | AFW | 0687 | • | 3 | 3 | | | | | | | 1 | 3 | | | 143 | 316 | 87005 | AFW | 0687 | 1 | 2 | 2
3 | | 144 | 316 | 87007 | AFW | 0787 | 1 | 3 | 3 | | 145 | 316 | 87008 | AFW | 0787 | 1 | 3 | 3 | | 146 | 316 | 89014 | AFW | 0889 | 1 | 2 | 2 | | 147 | 316 | 90004 | AFW | 0690 | 1 | 2 | 2 | | 148 | 316 | 90012 | AFW | 1290 | ,
1 | 3 | | | | | | | | | | 3 | | 149 | 316 | 90013 | AFW | 1290 | 1 | 3 | 3 | | 150 | 316 | 91004 | AFW | 0391 | 1 | 3 | 3 | | 151 | 316 | 91006 | AFW | 0891 | 1 | 3 | 3 | | 152 | 316 | 91010 | AFW | 1191 | 1 | 3 | 3 | | 153 | 316 | 93007 | AFW | 0893 | 1 | | 3 | | | | | | | • | 2 | 2
2 | | 154 | 316 | 94001 | AFW | 0294 | 1 | 2 | 2 | | 155 | 316 | 94005 | AFW | 0894 | 1 | 2 | 2 | | 156 | 316 | 94008 | AFW | 1294 | 1 | 2 | 2 | | 157 | 316 | 95005 | AFW | 0895 | 1 | 3 | 2
2
3 | | 158 | 317 | 91003 | AFW | 1091 | 1 | 9 | 9 | | 159 | 317 | 91008 | AFW | 1291 | 1 | | | | | | | | | 1 | 9 | 9 | | 160 | 317 | 94001 | AFW | 0194 | 1 | 6 | 6 | | 161 | 317 | 94006 | AFW | 0694 | 1 | 6 | 6 | | 162 | 317 | 94007 | AFW | 0794 | 1 | 6 | 6 | | 163 | 317 | 95002 | AFW | 0695 | 1 | 9 | 9 | | 164 | 317 | 95005 | AFW | 1195 | 1 | | | | | | | | | 1 | 9 | 9 | | 165 | 317 | 95006 | AFW | 1195 | 1 | 9 | 9 | | | | | | | | | | | | | | | EUI DEIIIA | 1100 1301 1000 | NO. | 10.401 | |------------|------------|-------|--------|------------|----------------|-------------|----------------| | ITEM | DKT | LER | PLANT | EVENT | NO. | NO. | NO. AOV | | <u>NO.</u> | <u>NO.</u> | NO. | SYSTEM | DATE | <u>ESFs</u> | <u>AOVs</u> | <u>DEMANDS</u> | | 166 | 318 | 87006 | AFW | 0987 | 1 | 6 | 6 | | 167 | 318 | 87007 | AFW | 1087 | 1 | 6 | 6 | | | | 87008 | AFW | 1187 | 1 | 9 | 9 | | 168 | 318 | | | | 1 | 12 | 12 | | 169 | 318 | 88002 | AFW | 0188 | 1 | | | | 170 | 318 | 88004 | AFW | 0488 | 1 | 12 | 12 | | 171 | 318 | 93002 | AFW | 0693 | 1 | 6 | 6 | | 172 | 318 | 94001 | AFW | 0194 | 1 | 9 | 9 | | 173 | 318 | 95002 | AFW | 0195 | 1 | 9 | 9 | | 174 | 327 | 88045 | AFW | 1188 | 1 | 5 | 5 | | | | 88047 | AFW | 1288 | • | 5 | 5 | | 175 | 327 | | | | ,
4 | 5 | 5 | | 176 | 327 | 89005 | AFW | 0289 | 1 | | | | 177 | 327 | 89035 | AFW | 1289 | 1 | 4 | 4 | | 178 | 327 | 90009 | AFW | 0590 | 1 | 5 | 5 | | 179 | 327 | 90021 | AFW | 0990
| 1 | 4 | 4 | | 180 | 327 | 90030 | AFW | 1190 | 1 | 5 | 5 | | 181 | 327 | 92018 | AFW | 1092 | 1 | 4 | 4 | | 182 | 327 | 92027 | AFW | 1292 | 1 | 5 | 5 | | | | | AFW | 0794 | · · | 5 | 5 | | 183 | 327 | 94011 | | | 1 | | 5 | | 184 | 327 | 94014 | AFW | 1194 | 1 | 5 | 5 | | 185 | 327 | 95008 | AFW | 0695 | 1 | 5 | 5 | | 186 | 328 | 88023 | AFW | 0588 | 1 | 9 | 9 | | 187 | 328 | 88024 | AFW | 0588 | 1 | 12 | 12 | | 188 | 328 | 88027 | AFW | 0688 | 1 | 12 | 12 | | 189 | 328 | 88028 | AFW | 0688 | 1 | 12 | 12 | | 190 | 328 | 89008 | AFW | 0789 | 1 | 12 | 12 | | | | | AFW | 0490 | 4 | 6 | 6 | | 191 | 328 | 90008 | | | 4 | | 12 | | 192 | 328 | 91001 | AFW | 0191 | 1 | 12 | | | 193 | 328 | 81006 | AFW | 1191 | ! | 12 | 12 | | 194 | 328 | 95007 | AFW | 1295 | 1 | 6 | 6 | | 195 | 334 | 88007 | HPI | 0688 | 1 | 1 | 1 | | 196 | 334 | 98007 | HPI | 0589 | .1 . | 1 | 1 | | 197 | 334 | 93013 | HPI | 1093 | 1 | 1 | 1 | | 198 | 334 | 94005 | HPI | 0691 | 1 | 1 | 1 | | 199 | 334 | 95003 | HPI | 0295 | 1 | 1 | 1 | | | | | AFW | 0187 | • | 3 | 3 | | 200 | 348 | 87002 | | | ,
1 | 3 | 3 | | 201 | 348 | 87003 | AFW | 0187 | 1 | | | | 202 | 348 | 87004 | AFW | 0187 | 1 | 3 | 3 | | 203 | 348 | 87010 | AFW | 0587 | 1 | 3 | 3 | | 204 | 348 | 88021 | AFW | 1088 | 1 | 3 | 3 | | 205 | 348 | 89006 | AFW | 1189 | 1 | 3 | 3 | | 206 | 348 | 90005 | AFW | 0790 | 1 | 3 | 3 | | 207 | 348 | 91006 | AFW | 0591 | 1 | 3 | 3 | | 208 | 348 | 91007 | AFW | 0691 | 1 | 3 | 3 | | 209 | 348 | 91008 | AFW | 0891 | 1 | 3 | 3 | | | | | | 0891 | i | 3 | 3 | | 210 | 348 | 91009 | AFW | | | | | | 211 | 348 | 91010 | AFW | 1091 | 1 | 3 | 3 | | 212 | 348 | 92008 | AFW | 1292 | 1 | 3 | 3 | | 213 | 348 | 95010 | AFW | 1195 | 1 | 3 | 3 | | 214 | 364 | 87001 | AFW | 0287 | 1 | 4 | 4 | | 215 | 364 | 89007 | AFW | 0589 | 1 | 4 | 4 | | 216 | 364 | 89008 | AFW | 0589 | 1 | 4 | 4 | | | | | AFW | 0989 | i | 4 | 4 | | 217 | 364 | 89010 | | | 1 | 4 | 4 | | 218 | 364 | 89012 | AFW | 1089 | | | | | 219 | 364 | 89015 | AFW | 1189 | 1 | 4 | 4 | | 220 | 364 | 91001 | AFW | 0491 | 1 | 4 | 4 | | | | | | | | | | | ITEM | DVT | LED | BLANT | | IDS 1987-1995 | | | _ | |------------|------------|------------|--------|-------|---------------|-------------|----------------|---| | | DKT | LER | PLANT | EVENT | NO. | NO. | NO. AOV | _ | | <u>NO.</u> | <u>NO.</u> | <u>NO.</u> | SYSTEM | DATE | ESFs | <u>AOVs</u> | DEMANDS | | | 221 | 364 | 91002 | AFW | 0491 | 1 | 4 | 4 | | | 222 | 364 | 91004 | AFW | 0491 | 1 | 4 | 4 | | | 223 | 364 | 91005 | AFW | 0891 | 1 | 4 | 4 | | | 224 | 364 | 92001 | AFW | 0192 | <u>.</u> | 4 | 4 | | | 225 | 364 | 92002 | AFW | 0392 | 1 | | 4 | | | 226 | 364 | 92003 | AFW | 0592 | i | 4 | 4 | | | 227 | 364 | 92005 | AFW | | 1 | 4 | 4 | | | 228 | 364 | | | 0592 | 1 | 4 | 4 | | | | | 92006 | AFW | 0592 | 1 | 4 | 4 | | | 229 | 364 | 92007 | AFW | 0592 | 1 | 4 | 4 | | | 230 | 364 | 92008 | AFW | 1592 | 1 | 4 | 4 | | | 231 | 364 | 92010 | AFW | 1092 | 1 | 4 | 4 | | | 232 | 369 | 87017 | CVCS | 0887 | 1 | 5 | 5 | | | 233 | 369 | 88005 | CVCS | 0388 | 1 | 5 | 5 | | | 234 | 369 | 89004 | CVCS | 0389 | i | 5 | 5 | | | 235 | 369 | 91001 | CVCS | 0291 | i | 5 | 5 | | | 236 | 382 | 87008 | AFW | 0387 | 1 | | 5 | | | 237 | 382 | 87012 | AFW | 0487 | 1 | 8 | 8 | | | 238 | 382 | 87016 | AFW | | 1 | 8 | 8 | | | 239 | | | | 0587 | 7 | 8 | 8 | | | | 382 | 87029 | AFW | 0787 | 1 | 4 | 4 | | | 240 | 382 | 87028 | AFW | 1287 | 1 | 4 | 4 | | | 241 | 382 | 88016 | AFW | 0688 | 1 | 8 | 8 | | | 242 | 382 | 88033 | AFW | 1288 | 1 | 8 | 8 | | | 243 | 382 | 89013 | AFW | 0789 | 1 | 8 | 8 | | | 244 | 382 | 89024 | AFW | 1289 | 1 | 8 | 8 | | | 245 | 382 | 90002 | AFW | 0390 | 1 | 8 | 8 | | | 246 | 382 | 90003 | AFW | 0390 | 1 | 4 | | | | 247 | 382 | 91013 | AFW | 0691 | 1 | 4 | 4 | | | 248 | 382 | 91019 | AFW | 0891 | 1 | | 4 | | | 249 | 382 | 91022 | AFW | | 1 | 6 | 6 | | | 250 | 382 | 93001 | AFW | 1191 | į. | 8 | 8 | | | 251 | | | | 0393 | 1 | 8 | 8 | | | | 382 | 95002 | AFW | 0695 | 1 | 4 | 4 | | | 252 | 395 | 87015 | AFW | 0687 | 1 | 6 | 6 | | | 253 | 395 | 87021 | AFW | 0987 | 1 | 4 | 4 | | | 254 | 395 | 87027 | AFW | 1087 | 1 | 6 | 6 | | | 255 | 395 | 88002 | AFW | 0588 | 1 | 6 | 6 | | | 256 | 395 | 88006 | AFW | 0588 | 1 | 4 | 4 | | | 257 | 395 | 88007 | AFW | 0688 | 1 | 4 | 4 | | | 258 | 395 | 88009 | AFW | 0788 | • | 6 | | | | 259 | 395 | 89020 | AFW | 1289 | 1 | | 6 | | | 260 | 395 | 93001 | AFW | 0193 | 1 | 6 | 6 | | | 261 | 400 | 87008 | AFW | | ! | 4 | 4 | | | 262 | 400 | | | 0287 | 1 | 2 | 2 | | | | | 87012 | AFW | 0387 | 1 | 2 | 2 | | | 263 | 400 | 87013 | AFW | 0387 | 1 | 2 | 2 | | | 264 | 400 | 87014 | AFW | 0387 | 1 | 2
3 | 2 | | | 265 | 400 | 87017 | AFW | 0387 | 1 | 3 | 3 | | | 266 | 400 | 87018 | AFW | 0487 | 1 | | 2 | | | 267 | 400 | 87019 | AFW | 0487 | 1 | 2
2
2 | 2 | | | 268 | 400 | 87024 | AFW | 0487 | <u>i</u> | 2 | 2 | | | 269 | 400 | 87025 | AFW | 0487 | • | 2 | | | | 270 | 400 | 87026 | AFW | 0487 | 1 | 4 | 2 | | | 271 | 400 | 87028 | AFW | | 1 | 2
2
2 | 2 | | | 272 | | | | 0587 | 1 | | 2 | | | | 400 | 87031 | AFW | 0587 | 1 | 2 | 2 | | | 273 | 400 | 87035 | AFW | 0687 | 1 | . 3 | 3 | | | 274 | 400 | 87029 | AFW | 0687 | 1 | 2 | 2 | | | 275 | 400 | 87037 | AFW | 0687 | 1 | 2 | 2 | | | | | | | | | _ | _ | | | | | | | ESF DEMANDS 1987-1995 | | | | | |------------|-----|-------|--------|-----------------------|-------------|-------------|----------------|--| | ITEM | DKT | LER | PLANT | EVENT | NO. | NO. | NO. AOV | | | <u>NO.</u> | NO. | NO. | SYSTEM | DATE | ESFs | <u>AOVs</u> | DEMANDS | | | 276 | 400 | 87041 | AFW | 0887 | 1 | 2 | 2 | | | 277 | 400 | 87042 | AFW | 0787 | i | 3 | 3 | | | 278 | 400 | 87046 | AFW | 0787 | • | 2 | 2 | | | | | 87047 | AFW | 0887 | • | 2 | | | | 279 | 400 | | | | | 2 | 2
2 | | | 280 | 400 | 87048 | AFW | 0987 | l d | 2 | 2 | | | 281 | 400 | 87049 | AFW | 0987 | 1 | 2 | 2 | | | 282 | 400 | 87051 | AFW | 0887 | 1 | 2 | 2
3 | | | 283 | 400 | 87062 | AFW | 1187 | 1 | 3 | 3 | | | 284 | 400 | 87063 | AFW | 1187 | 1 | 2 | 2 | | | 285 | 400 | 88007 | AFW | 0388 | 1 | 2 | 2 | | | 286 | 400 | 88018 | AFW | 0788 | 1 | 2 | 2 | | | 287 | 400 | 88021 | AFW | 0888 | 1 | 2 | 2 | | | 288 | 400 | 88028 | AFW | 1088 | 1 | 2 | 2
2
2 | | | 289 | 400 | 89001 | AFW | 0189 | i | 3 | 3 | | | 290 | 400 | 89003 | AFW | 0289 | • | 3 | 3
3 | | | | | | | | • | | 2 | | | 291 | 400 | 89004 | AFW | 0289 | 1 | 2 | | | | 292 | 400 | 89005 | AFW | 0289 | 1 | 3 | 3
2 | | | 293 | 400 | 89006 | AFW | 0389 | 1 | 2 | 2 | | | 294 | 400 | 89019 | AFW | 1289 | 1 | 3 | 3 | | | 295 | 400 | 89021 | AFW | 1289 | 1 | 3 | 3
2 | | | 296 | 400 | 91009 | AFW | 0591 | 1 | 2 | 2 | | | 297 | 400 | 91010 | AFW | 0691 | 1 | 3 | 3 | | | 298 | 400 | 91015 | AFW | 0591 | 1 | 2 | 2 | | | 299 | 400 | 92007 | AFW | 0792 | 1 | 2 . | 2 | | | 300 | 400 | 92008 | AFW | 0792 | 1 | 2 | 2
2
2 | | | | 400 | 92009 | AFW | 0792 | i | 3 | 2 | | | 301 | | | | | = | 2 | 3
2 | | | 302 | 400 | 92010 | AFW | 0792 | 1 | 2 | 2 | | | 303 | 400 | 93007 | AFW | 0593 | 1 | 3 | 3 | | | 304 | 400 | 95010 | AFW | 1095 | 1 | 2 | 2 | | | 305 | 412 | 87005 | AFW | 0787 | 1 | 8 | 8 | | | 306 | 412 | 87017 | AFW | 0887 | 1 . | 3 | 3 | | | 307 | 412 | 87020 | AFW | 0987 | 1 | 8 | 8 | | | 308 | 412 | 87023 | AFW | 0987 | 1 | 8 | 8 | | | 309 | 412 | 87024 | AFW | 0987 | 1 | 3 | 3 | | | 310 | 412 | 87025 | AFW | 0987 | 1 | 3 | 3 | | | 311 | 412 | 87026 | AFW | 1087 | i | 8 | 8 | | | 312 | 412 | 87028 | AFW | 1087 | i | 8 | 8 | | | | | | | 1987 | 4 | 3 | 3 | | | 313 | 412 | 87030 | AFW | | !
4 | | | | | 314 | 412 | 87032 | AFW | 1087 | i
4 | 8 | 8 | | | 315 | 412 | 87034 | AFW | 1987 | 1 | 3 | 3 | | | 316 | 412 | 87035 | AFW | 1187 | 1 | 8 | 8 | | | 317 | 412 | 88011 | AFW | 0888 | 1 | 3 | 3 | | | 318 | 412 | 89003 | AFW | 0189 | 1 | 8 | 8 | | | 319 | 412 | 89015 | AFW | 0589 | 1 | 3 | 3 | | | 320 | 412 | 89019 | AFW | 0689 | 1 | 8 | 8 | | | 321 | 412 | 89020 | AFW | 0689 | 1 | 3 | 3 | | | 322 | 412 | 90008 | AFW | 0790 | 1 | 8 | 8 | | | 323 | 412 | 91005 | AFW | 1191 | 1 | 8 | 8 | | | 324 | 412 | 92006 | AFW | 0592 | i | 3 | 3 | | | | | 92006 | | 0592 | 1 | 3 | 3 | | | 325 | 412 | | AFW | | * | | | | | 326 | 412 | 92009 | AFW | 0692 | 1 | 3 | 3 | | | 327 | 412 | 93002 | AFW | 0193 | 1 | 8 | 8 | | | 328 | 412 | 94006 | AFW | 0694 | 1 | 2 | 2 | | | 329 | 412 | 95006 | AFW | 0895 | 1 | 8 | 8 | | | 330 | 413 | 87006 | AFW | 0187 | 1 | 2 | 2 | | | | | | | | | | | | | | ESF DEMANDS 1987-1995 | | | | | | | | |------------|-----------------------|-------------------|--------|-------|-------------|-------------|------------------|---| | ITEM | DKT | LER | PLANT | EVENT | NO. | NO. | NO. AOV | _ | | <u>NO.</u> | NO. | NO. | SYSTEM | DATE | ESFs | <u>AOVs</u> | DEMANDS | | | 331 | 413 | 870 13 | AFW | 0387 | 1 | 2 | 2 | | | 332 | 413 | 87015 | AFW | 0487 | 1 | 2 | | | | 333 | 413 | 87026 | AFW | 0787 | 4 | 2 | 2 | | | 334 | 413 | 87027 | | | i
d | 2 | 2 | | | | | | AFW | 0787 | i . | 2 | 2 | | | 335 | 413 | 87028 | AFW | 0787 | 1 | 2 | 2 | | | 336 | 413 | 87029 | AFW | 0787 | 1 | 2 | 2 | | | 337 | 413 | 88007 | AFW | 0188 | 1 | 2 | 2 | | | 338 | 413 | 88007 | CVCS | 0188 | 1 | 7 | 7 | | | 339 | 413 | 89008 | AFW | 0389 | 1 | 2 | 2 | | | 340 | 413 | 89008 | CVCS | 0389 | 1 | 7 | 7 | | | 341 | 413 | 89017 | AFW | 0689 | 1 | 2 | 2 | | | 342 | 413 | 89022 | AFW | 0889 | 1 | 2 | 2 | | | 343 | 413 | 91013 | AFW | 0691 | • | 2 | 2
2 | | | 344 | 413 | 91015 | AFW | | !
4 | 2 | 2 | | | | | | | 0791 | | 2 | 2 | | | 345 | 413 | 91018 | AFW | 0991 | 1 | 2 | 2
2 | | | 346 | 413 | 91019 | AFW | 0991 | 1 | 2 | 2 | | | 347 | 413 | 92008 | AFW | 0792 | 1 | 2 | 2 | | | 348 | 413 | 93006 | AFW | 0693 | 1 | 2 | 2 | | | 349 | 413 | 93007 | AFW | 0393 | 1 | 2 | 2 | | | 350 | 413 | 93008 | AFW | 0793 | 1 | 2 | 2
2
2
2 | | | 351 | 413 | 94001 | AFW | 0194 | 1 | 2 | 2 | | | 352 | 414 | 87002 | AFW | 0187 | 1 | 4 | 4 | | | 353 | 414 | 87003
 AFW | 0187 | 1 | 4 | 4 | | | 354 | 414 | 87007 | AFW | 0287 | 1 | | | | | 355 | 414 | 87010 | | | | 4 | 4 | | | | | | AFW | 0387 | 1 | 4 | 4 | | | 356 | 414 | 87013 | AFW | 0387 | 1 | 2 | 2 | | | 357 | 414 | 87018 | AFW | 0587 | 1 | 4 | 4 | | | 358 | 414 | 87019 | AFW | 0587 | 1 | 4 | 4 | | | 359 | 414 | 87021 | AFW | 0787 | 1 | 2 | 2 | | | 360 | 414 | 87025 | AFW | 0987 | 1 | 4 | 4 | | | 361 | 414 | 87027 | AFW | 0987 | 1 | 4 | 4 | | | 362 | 414 | 87029 | AFW | 1187 | 1 | 2 | 2 | | | 363 | 414 | 88003 | CVCS | 0288 | 1 | 7 | 7 | | | 364 | 414 | 88005 | AFW | 0288 | 1 | 2 | 2 | | | 365 | 414 | 88007 | AFW | 0288 | · · | 2 | 2 | | | 366 | 414 | 88012 | AFW | 0388 | . ! | | | | | 367 | 414 | 88014 | AFW | | 1 | 4 | 4 | | | 368 | 414 | | | 0388 | 1 | 2 | 2 | | | | | 88019 | AFW | 0588 | 1 | 4 | 4 | | | 369 | 414 | 88020 | AFW | 0588 | 1 | 2 | 2 | | | 370 | 414 | 88021 | AFW | 0688 | 1 | 4 | 4 | | | 371 | 414 | 88023 | AFW | 0688 | 1 | 4 | 4 | | | 372 | 414 | 88025 | AFW | 0688 | 1 | 4 | 4 | | | 373 | 414 | 88028 | AFW | 0988 | 1 | 2 | 2 | | | 374 | 414 | 88031 | AFW | 1188 | 1 | 4 | 4 | | | 375 | 414 | 89001 | AFW | 0189 | 1 | 4 | 4 | | | 376 | 414 | 89002 | AFW | 0189 | 1 | 4 | 4 | | | 377 | 414 | 89003 | AFW | 0289 | 1 | | | | | 378 | 414 | 89003 | CVCS | | 1 | 4 | 4 | | | | | | | 0289 | 1 | 7 | 7 | | | 379 | 414 | 89004 | cvcs | 0289 | 1 | 7 | 7 | | | 380 | 414 | 89015 | AFW | 0689 | 1 | 2 | 2 | | | 381 | 414 | 90013 | AFW | 1090 | 1 | 4 | 4 | | | 382 | 414 | 91006 | AFW | 0491 | 1 | 2 | . 2 | | | 383 | 414 | 91008 | AFW | 0591 | 1 | 4 | 4 | | | 384 | 414 | 92001 | AFW | 0192 | 1 | 4 | 4 | | | 385 | 414 | 93003 | AFW | 0993 | † | 4 | 4 | | | - | | | | 2300 | • | 7 | •• | | | | | | | | 4D2 1901-1992 | | 210 2011 | |-------------------|-----|-------|--------|-------|---------------|-------------|----------------| | ITEM | DKT | LER | PLANT | EVENT | NO. | NO. | NO. AOV | | NO. | NO. | NO. | SYSTEM | DATE | <u>ESFs</u> | <u>AOVs</u> | <u>DEMANDS</u> | | 386 | 414 | 94003 | AFW | 0794 | 1 | 2 | 2 | | | | | | 0994 | 1 | 4 | 4 | | 387 | 414 | 94006 | AFW | | <u>.</u> | 4 | 4 | | 388 | 414 | 94007 | AFW | 1094 | 1 | 4 | 4 | | 389 | 414 | 95001 | AFW | 0295 | l
a | <u>-</u> | | | 390 | 414 | 95004 | AFW | 0495 | 1 | 4 | 4 | | 391 | 414 | 95005 | AFW | 0595 | 1 | 2 | 2 | | 392 | 424 | 88028 | CVCS | 1088 | 1 | 5 | 5 | | 393 | 424 | 93006 | CVCS | 0493 | 1 | 5 | 5 | | 394 | 424 | 94001 | CVCS | 0294 | 1 | 5 | 5 | | | | | CVCS | 0389 | 1 | 5 | 5
5 | | 395 | 425 | 89006 | | 0387 | • | 5 | 5 | | 396 | 443 | 87009 | CVCS | | 1 | 5 | 5 | | 397 | 443 | 87012 | CVCS | 0487 | | | 5 | | 398 | 443 | 87015 | CVCS | 0887 | 1 | 5 | 5 | | 399 | 443 | 94001 | CVCS | 0194 | 1 | 5 | 5 | | 400 | 445 | 90004 | CVCS | 0390 | 1 | 7 | 7 | | 401 | 445 | 90017 | AFW | 0590 | 1 | 4 | 4 | | 402 | 445 | 90020 | AFW | 0790 | 1 | 4 | 4 | | | | 90020 | cvcs | 0790 | 1 | 7 | 7 | | 403 | 445 | | | 0790 | i . | 4 | 4 | | 404 | 445 | 90021 | AFW | | 1 | 7 | 7 | | 405 | 445 | 90021 | CVCS | 0790 | 1 | | | | 406 | 445 | 90025 | AFW | 0890 | 1 | 4 | 4 | | 407 | 445 | 90027 | AFW | 0990 | 1 | 4 | 4 | | 408 | 445 | 90029 | AFW | 0990 | 1 | 4 | 4 | | 409 | 445 | 90030 | AFW | 0990 | 1 | 4 | 4 | | 410 | 445 | 90037 | cvcs | 1190 | 1 | 7 | 7 | | 411 | 445 | 91002 | AFW | 0191 | 1 | 4 | 4 | | | | 91004 | AFW | 0291 | 1 | 4 | 4 | | 412 | 445 | | | | | 4 | 4 | | 413 | 445 | 91008 | AFW | 0391 | • | 4 | 4 | | 414 | 445 | 91019 | AFW | 0691 | 1 | | 4 | | 415 | 445 | 91020 | AFW | 0791 | 1 | 4 | | | 416 | 445 | 91021 | AFW | 0791 | 1 | 4 | 4 | | 417 | 445 | 91022 | CVCS | 0991 | 1 | 7 | 7 | | 418 | 445 | 91023 | AFW | 1091 | 1 | 4 | 4 | | 419 | 445 | 92001 | AFW | 0192 | 1 | 4 | 4 | | 420 | 445 | 92009 | AFW | 0592 | 1 | 4 | 4 | | 421 | 445 | 92014 | AFW | 0692 | 1 | 8 | 8 | | | | | | 0692 | 1 | 4 | 4 | | 422 | 445 | 92016 | AFW | 0692 | 4 | 7 | 7 | | 423 | 445 | 92016 | CVCS | | <u> </u> | 4 | 4 | | 424 | 445 | 92019 | AFW | 0792 | | 4 | 1 | | 425 | 445 | 92022 | AFW | 1092 | 1 | 4 | 4 | | 426 | 445 | 95002 | AFW | 0595 | 1 | 4 | 4 | | 427 | 445 | 95003 | AFW | 0695 | 1 | 8 | 8 | | 428 | 445 | 95004 | AFW | 0695 | 1 | 8 | 8 | | 429 | 445 | 95007 | AFW | 1195 | 1 | 4 | 4 | | 430 | 482 | 87002 | AFW | 0187 | 1 | 3 | 3 | | 431 | 482 | 87002 | CVCS | 0187 | 1 | 7 | 7 | | | | | | 0187 | 1 | 3 | 3 . | | 432 | 482 | 87004 | AFW | 0187 | 1 | 3 | 3 | | 433 | 482 | 87005 | AFW | | 1 | 3 | 3 | | 434 | 482 | 87017 | AFW | 0487 | l
4 | | | | 435 | 482 | 87022 | AFW | 0587 | 1 | 4 | 4 | | 436 | 482 | 87027 | AFW | 0687 | 1 | 4 | 4 | | 437 | 482 | 87030 | AFW | 0787 | 1 | 2 | 2 | | 438 | 482 | 87037 | AFW | 0987 | 1 | 4 | 4 | | 439 | 482 | 87041 | AFW | 0987 | 1 | 3 | 3 | | 439
440 | 482 | 89002 | AFW | 0189 | ĺ | 3 | 3 | | -1-1 ∪ | 702 | 03002 | /M ** | 0.00 | • | | | APPENDIX IV - TABLE III (CONTINUED) PWR APPLICATION CODED AOV ASSEMBLIES - SELECTED RI SYSTEM DATA SOURCE INPUTS ESF DEMANDS 1987-1995 | ITEM | DKT | LER | PLANT | EVENT | NO. | NO. | NO. AOV | - | |------------|------------|-------|--------|-------|-------------|--------|--------------|---| | <u>NO.</u> | <u>NO.</u> | NO. | SYSTEM | DATE | ESFs | AOVs | DEMANDS | | | 441 | 482 | 89004 | AFW | 0289 | 1 | 3 | 3 | | | 442 | 482 | 90001 | AFW | 0290 | 1 | 3 | 3 | | | 443 | 482 | 90007 | AFW | 0590 | 1 | 3 | 3 | | | 444 | 482 | 90011 | AFW | 0590 | 1 | 3 | 3 | | | 445 | 482 | 90012 | AFW | 0590 | 1 | 3 | 3 | | | 446 | 482 | 90013 | AFW | 0590 | 1 | 3 | 3 | | | 447 | 482 | 90023 | AFW | 1090 | 1 | 4 | 4 | | | 448 | 482 | 90023 | CVCS | 1090 | 1 | 7 | 7 | | | 449 | 482 | 91006 | AFW | 0591 | 1 | 4 | 4 | | | 450 | 482 | 92002 | AFW | 0292 | 1 | 3 | 3 | | | 451 | 482 | 92016 | AFW | 1192 | 1 | 4 | 4 | | | 452 | 482 | 93009 | CVCS | 0593 | 1 | 7 | 7 | | | 453 | 482 | 94002 | AFW | 0194 | 1 | 3 | 3 | | | 454 | 482 | 95006 | AFW | 1195 | 1 | 3 | 3 | | | 455 | 483 | 87003 | AFW | 0487 | 1 | 3 | 3 | | | 456 | 483 | 87032 | AFW | 1187 | 1 | 3 | 3 | | | 457 | 483 | 88004 | AFW | 0288 | 1 | 3 | 3 | | | 458 | 483 | 88005 | AFW | 0488 | 1 | 3 | 3 | | | 459 | 483 | 88006 | AFW | 0488 | 1 | 3 | 3 | | | 460 | 483 | 88007 | AFW | 0588 | 1 | 3 | 3 | | | 461 | 483 | 88010 | AFW | 0988 | 1 | 3 | 3 | | | 462 | 483 | 89003 | AFW | 0389 | 1 | 3
3 | 3 | | | 463 | 483 | 89005 | AFW | 0589 | 1 | 3 | 3 | | | 464 | 483 | 89006 | AFW | 0589 | 1 | 3 | 3 | | | 465 | 483 | 90005 | AFW | 0590 | 1 | 3 | 3 | | | 466 | 483 | 90007 | AFW | 0690 | 1 | 3 | 3 | | | 467 | 483 | 90015 | AFW | 1190 | 1 | 4 | 4 | | | 468 | 483 | 90016 | AFW | 1190 | 1 | 3 | 3 | | | 470 | 483 | 90017 | AFW | 1290 | 1 | 3 | 3 | | | 471 | 483 | 91006 | AFW | 1191 | 1 | 3 | · 3 | | | 472 | 483 | 92002 | AFW | 0192 | 1 | 3 | 3 | | | 473 | 483 | 92003 | AFW | 0192 | 1 | 3 | 3 | | | 474 | 483 | 92004 | AFW | 0392 | 1 | 3 | 3 | | | 475 | 483 | 92006 | AFW | 0592 | 1 | 3 | 3 | | | 476 | 483 | 92010 | AFW | 0992 | 1 | 3 | 3 | | | 477 | 483 | 95005 | AFW | 0895 | 1 | 3 | 3 | | | 478 | 483 | 95006 | AFW | 1095 | 1 | 3 | 3 | | | | | | | | | | - | | APPENDIX IV - TABLE IIIA PWR APPLICATION CODED AOV ASSEMBLIES - SELECTED RI SYSTEM DATA SOURCE INPUTS ESF DEMANDS 1996-1998 | | | | | | AD2 1330-1330 | | | |-----------------|------------------|-------|--------|-------|---------------|--------------|----------------| | ITEM | DKT | LER | PLANT | EVENT | NO. | NO. | NO. AOV | | NO. | NO. | NO. | SYSTEM | DATE | ESFs | <u>AOVs</u> | DEMANDS | | | | | | | | | | | 1 | 247 | 96003 | AFW | 0396 | 1 | 8 | 8 | | 2 | 247 | 97001 | AFW | 0197 | 1 | 4 | 4 | | 3 | 247 | 97018 | AFW | 0797 | 1 | 6 | 6 | | 4 | 255 | 98010 | AFW | 0798 | 1 | 3 | 3 | | 5 | 269 | 96004 | AFW | 0296 | 1 | 4 | 4 | | | 269 | 97008 | AFW | 0797 | 1 | 4 | 4 | | 6 | | | | | 4 | 1 | i | | 7 | 270 | 98003 | HPI | 0698 | 1 | <u> </u> | 4 | | 8 | 270 | 98007 | AFW | 1198 | 1 | 4 | 4 . | | 9 | 272 | 98006 | AFW | 0298 | 1 | 6 | 6 | | 10 | 280 | 98014 | AFW | 1198 | 1 | 2
2 | 2 | | 11 | 281 | 97001 | AFW | 0297 | 1 | 2 | 2 | | 12 | 286 | 97023 | AFW | 0997 | 1 | 8 | 8 | | | | 97025 | AFW | 0997 | 1 | 8 | 8 | | 13 | 286 | | | | <u>'</u> | 8 | 8 | | 14 | 286 | 98006 | AFW | 0898 | 1 | | | | 15 | 287 | 96001 | AFW | 0396 | 1 | 4 | 4 | | 16 | 289 | 97007 | · AFW | 0697 | 1 | 5 | 5 | | 17 | 305 | 96003 | AFW | 0496 | 1 | 2 | 2 | | 18 | 305 | 98005 | AFW | 0298 | 1 | 2 | 2 | | 19 | 311 | 97014 | AFW | 1097 | 1 | 6 | 6 | | | | 96002 | | 0396 | <u>;</u> | 3 | 3 | | 20 | 315 | | AFW | | 1 | | 1 | | 21 | 315 ⁻ | 98040 | RHR | 0898 | ! | 1 | 1 | | 22 | 316 | 96005 | AFW | 0596 | • 1 | 2 | 2 | | 23 | 316 | 97001 | AFW | 0397 | 1 | 3 | 3 | | 24 | 317 | 97009 | AFW | 0996 | 1 | . 6 | 6 | | 25 | 318 | 96005 | AFW | 1196 | 1 | 8 | 8 | | 26 | 327 | 96010 | AFW | 1196 | 1 | 5 | 5 | | | | 97012 | AFW | 0897 | • | 5 | 5 | | 27 | 327 | | | | 1 | 5 | 5 | | 28 | 327 | 98001 | AFW | 0598 | ! | | | | 29 | 327 | 98003 | AFW | 1198 | 1 | 4 | 4 | | 30 | 328 | 96005 | AFW | 1096 | 1 | 8 | 8 | | 31 | 328 | 96006 | AFW | 1296 | 1 | 8 | 8 | | 32 | 328 | 98001 | AFW | 0898 | 1 | 8 | 8 | | 33 | 328 | 98002 | AFW | 1098 | 1 | 8 | 8 | | | | 97001 | cvcs | 0597 | • | 5 | 5 | | 34 | 370 | | | | ,
1 | 8 | 8 | | 35 | 382 | 96006 | AFW | 0596 | ا
م | | | | 36 | 382 | 98014 | AFW | 0798 | 1 | 8 | 8 | | 37 | 395 | 97002 | AFW | 0497 | 1 | 6 | 6 | | 38 | 400 | 96008 | AFW | 0496 | 1 | 3 | 3 | | 39 | 400 | 96018 | AFW | 0996 | 1 | 3 | 3 | | 40 | 400 | 97001 | AFW | 0197 | 1 | 3 | 3 | | 41 | 400 | 97014 | RHR | 0597 | 1 | 2 | 2 | | | | | AFW | 0697 | i | 2 | 2 | | 42 | 400 | 97016 | | | <u> </u> | - | 3 | | 43 | 400 | 97019 | AFW | 0797 | 1 | 3 | | | 44 | 400 | 98007 | AFW | 1098 | 1 | 3 | 3 | | 45 | 413 | 96005 | AFW | 0696 | 1 | 4 | 4 | | 46 | 413 | 97011 | CVCS | 1297 | 1 | 7 | 7 | | 47 | 414 | 96001 | AFW | 0296 | 1 | 4 | 4 | | 48 | 414 | 96001 | cvcs | 0296 | 1 | 7 | 7 | | | | | | 0797 | 1 | 4 | 4 | | 49 | 414 | 97006 | AFW | | 1 | | 7 | | 50 | 445 | 96001 | cvcs | 0196 | 1 | 7 | | | 51 | 482 |
96006 | AFW | 0696 | 7 | 4 | 4 | | 52 | 483 | 96003 | AFW | 1096 | 1 | 4 | 4 | | 53 | 483 | 96005 | AFW | 1196 | 1 | 4 | 4 | | 54 | 483 | 96006 | AFW | 1296 | 1 | 4 | 4 | | U- 1 | 100 | 55000 | | | ÷ | | | APPENDIX IV - TABLE IV BWR APPLICATION CODED AOV ASSEMBLIES - SELECTED RI SYSTEM DATA SOURCE INPUTS ESF DEMANDS 1987-1995 | | | | | | 4D2 1987-1995 | ··· | | |------------|-----|-------|--------|-------|---------------|----------|---------| | ITEM | DKT | LER | PLANT | EVENT | NO. | NO. | NO. AOV | | <u>NO.</u> | NO. | NO. | SYSTEM | DATE | ESFs | AOVs | DEMANDS | | 1 | 219 | _ | | | | | | | | | 88002 | LPCS | 1088 | 1 | 4 | 4 | | 2 | 219 | 91005 | LPCS | 0491 | 1 | 4 | 4 | | 3 | 219 | 93008 | LPCS | 1293 | 1 | 4 | 4 | | 4 | 237 | 89005 | LPCS | 0289 | 1 | 2 | 2 | | 5 | 237 | 94012 | LPCS | 0494 | | | 2 | | | | | | | ! | 2 | 2 | | 6 | 260 | 88017 | LPCS | 1288 | 1 | 6 | 6 | | 7 | 260 | 90005 | HPCI | 0590 | 1 | 2 | 2 | | 8 | 260 | 94004 | HPCI | 0494 | 1 | 2 | 2 | | 9 | 263 | 87003 | RCIC | 0487 | 1 | 2 | 2 | | 10 | 263 | 87009 | HPCI | | | 4 | | | | | | | 0487 | ! | ! | 1 | | 11 | 263 | 91009 | HPCI | 0491 | 7 | 1 | 1 | | 12 | 263 | 91019 | RCIC | 0891 | 1 | 1 | 1 | | 13 | 265 | 87013 | HPC! | 1087 | 1 | 1 | 1 | | 14 | 265 | 87017 | HPCI | 1187 | 1 | 1 | 1 | | 15 | 265 | 88027 | HPCI | | • | . | 1 | | | | | | 1188 | 1 | ! | 1 | | 16 | 277 | 89012 | RCIC | 0589 | 1 | 1 | 1 | | 17 | 277 | 89033 | RCIC | 1289 | 1 | 1 | 1 | | 18 | 277 | 92010 | RCIC | 0792 | 1 | 1 | 1 | | 19 | 277 | 93004 | RCIC | 0393 | 1 | 1 | i | | 20 | 293 | 91024 | RCIC | 1091 | 1 | 1 | 1 | | | | | | | | ! | ! | | 21 | 293 | 93004 | RCIC | 0893 | 1 | 1 | 1 | | 22 | 293 | 93022 | RCIC | 0993 | 1 | 1 | 1 | | 23 | 298 | 87003 | HPCI | 0187 | 1 | 1 | 1 | | 24 | 298 | 87009 | HPCI | 0287 | 1 | 1 | 1 | | 25 | 298 | 88021 | HPCI | 0888 | <u>.</u> | 1 | | | | | 89026 | | | 1 |
 | ! | | 26 | 298 | | HPCI | 1189 | 1 | 1 | 1 | | 27 | 298 | 90011 | HPCI | 1090 | 1 | 1 | 1 | | 28 | 298 | 93038 | HPCI | 1293 | 1 | 1 | 1 | | 29 | 298 | 94004 | HPCI | 0394 | 1 | 1 | 1 | | 30 | 321 | 94002 | LPCS | 0394 | 1 | 2 | 2 | | 31 | 341 | 88004 | HPCI | 0188 | . | | 2 | | | | | | | ļ | 1 | 1 | | 32 | 341 | 88022 | LPCS | 0688 | 1 | 2 | 2 | | 33 | 341 | 92012 | HPCI | 1192 | 1 | 1 | 1 | | 34 | 341 | 93010 | HPCI | 0893 | 1 | 1 | 1 | | 35 | 341 | 95004 | HPCI | 0495 | 1 | 1 | 1 | | 36 | 352 | 87019 | LPCS | 0587 | ; | Ò | - | | | | | | | 1 | 2 | 2 | | 37 | 352 | 90025 | LPCS | 1190 | 1 | 2 | 2 | | 38 | 353 | 93003 | LPCS | 0293 | 1 | 2 | 2 | | 39 | 353 | 95006 | LPCS | 0395 | 1 | 2 | 2 | | 40 | 353 | 95010 | LPCS | 0895 | 1 | 2 | 2 | | 41 | 354 | 92004 | LPCS | 0392 | • | 6 | | | 42 | | | | | 1 | 2 | 6 | | | 366 | 92023 | LPCS | 1192 | 1 | 2 | 2 | | 43 | 373 | 92003 | RCIC | 0392 | 1 | 1 | 1 | | 44 | 373 | 92008 | RCIC | 0692 | 1 | 1 | 1 | | 45 | 373 | 93015 | RCIC | 0993 | 1 | 1 | 1 | | 46 | 373 | 93015 | LPCS | 0993 | • | <u>.</u> | 1 | | | | | | | 1 | 1 | 1 | | 47 | 374 | 92005 | RCIC | 0392 | 1 | 2 | 2 | | 48 | 374 | 92012 | RCIC | 0892 | 1 . | 2 | 2 | | 49 | 374 | 92013 | RCIC | 0992 | 1 | 2 | 2 | | 50 | 374 | 92016 | RCIC | 1192 | 1 | 2 | 2
2 | | 51 | 374 | 94008 | RCIC | 1094 | 1 | | 2 | | | | | | | i
a | 2 | 2 | | 52 | 374 | 94010 | RCIC | 1294 | 1 | 2 | 2 | | 53 | 374 | 95001 | RCIC | 0195 | 1 | 2 | 2 | | 54 | 374 | 95001 | LPCS | 0195 | 1 | 1 | 1 | | 55 | 387 | 87013 | RCIC | 0487 | 1 | 1 | 1 | | | • | | | -·-· | • | • | • | ### APPENDIX IV - TABLE IV (CONTINUED) BWR APPLICATION CODED AOV ASSEMBLIES - SELECTED RI SYSTEM DATA SOURCE INPUTS ESF DEMANDS 1987-1995 | ITEM | DKT | LER | PLANT | EVENT | NO. | NO. | NO. AOV | |------|-----|-------|--------|--------|-------------|-------------|----------------| | NO. | NO. | NO. | SYSTEM | DATE | <u>ESFs</u> | <u>AOVs</u> | <u>DEMANDS</u> | | 56 | 387 | 91008 | RCIC | 0791 | 1 | 1 | 1 | | 57 | 387 | 91008 | HPCI | 0791 | 1 | 2 | 2 | | 58 | 388 | 87006 | RCIC | 0487 ` | 1 | 1 | 1 | | 59 | 388 | 87006 | HPCI | 0487 | 1 | 2 | 2 | | 60 | 397 | 87002 | RCIC | 0387 | 1 | 1 | 1 | | 61 | 397 | 88003 | RCIC | 0288 | 1 | 1 | 1 | | 62 | 397 | 89002 | RCIC | 0189 | 1 | 1 | 1 | | 63 | 397 | 91032 | RCIC | 1191 | 1 | 1 | 1 | | 64 | 397 | 93027 | RCIC | 0893 | 1 | 1 | 1 | | 65 | 397 | 94014 | LPCS | 0794 | 1 | 1 | 1 1 | | 66 | 397 | 95002 | RCIC | 0295 | 1 | 1 | 1 | ### APPENDIX IV - TABLE IVA BWR APPLICATION CODED AOV ASSEMBLIES - SELECTED RI SYSTEM DATA SOURCE INPUTS ESF DEMANDS 1996-1998 | ITEM | DKT | LER | PLANT | EVENT | NO. | NO. | NO. AOV | |------|-----|------------|--------|-------------|-------------|-------------|----------------| | NO. | NO. | <u>NO.</u> | SYSTEM | <u>DATE</u> | <u>ESFs</u> | <u>AOVs</u> | <u>DEMANDS</u> | | 1 | 260 | 97001 | RCIC | 0497 | 1 | 2 | 2 | | 2 | 260 | 97001 | HPCI | 0497 | 1 | 2 | 2 | | 3 | 265 | 97001 | HPCI | 0297 | 1 | 1 | 1 | | 4 | 296 | 96002 | RCIC | 0496 | 1 | 2 | 2 | | 5 | 296 | 96002 | HPCI | 0496 | 1 | 2 | 2 | | 6 | 296 | 96003 | RCIC | 0596 | 1 | 2 | 2 | | 7 | 296 | 96003 | HPCI | 0596 | 1 | 2 | 2 | | 8 | 388 | 96004 | RCIC | 0796 | 1 | 1 | 1 | | 9 | 388 | 96004 | HPCI | 0796 | 1 | 2 | 2 | | 10 | 397 | 98002 | RCIC | 0398 | 1 | 1 | 1 | | 11 | 397 | 98003 | RCIC | 0398 | 1 | 1 | 1 | | 12 | 397 | 99007 | LPCS | 0598 | 1 | 1 | 1 | | ITEM
NUMBER | PLANT ID
NUMBER | PLANT
SYSTEM | NO. AOVS/
SYSTEM | SURV TST
FREQ./YR | DEMAND/
YEAR | NO. YRS/
PERIOD | SYS TOT
AOV-DEM | |----------------|--------------------|-----------------|---------------------|----------------------|-----------------|--------------------|--------------------| | 1 | 2 | cvcs | 6 | 0.67 | 4 | 9 | 36 | | 2 | 2 | RCS | 2 | | | | | | 3 | 2 | ccw | 6 | 0.67 | 4 | 9 | 36 | | 4 | 6 | cvcs | 7 | 0.67 | 4.67 | 9 | 42 | | 5 | 6 | RCS | 2 | | | | | | 6 | 6 | RHR | 1 | 4 | 4 | 9 | 36 | | 7 | 6 | ccw | 1 | 0.67 | 0.67 | 9 | 6 | | 8 | 8 | AFW | 8 | 4 | 32 | 9 | 288 | | 9 | 8 | cvcs | 2 | 0.67 | 1.33 | 9 | 12 | | 10 | 8 | RCS | 2 | | | | | | 11 | 8 | RHR | 1 | 4 | 4 | 9 | 36 | | 12 | 8 | ccw | 3 | 0.67 | 2 | 9 | 18 | | 13 | 10 | AFW | 6 | 4 | 24 | 9 | 216 | | 14 | 10 | cvcs | 4 | 0.67 | 2.67 | 9 | 24 | | 15 | 10 | RCS | 2 | | | | | | 16 | 11 | AFW | 6 | 4 | 24 | 9 | 216 | | 17 | 11 | cvcs | 4 | 0.67 | 2.67 | 9 | 24 | | 18 | 11 | RCS | 2 | | | | | | 19A | 13 | AFW | 5 | 4 | 20 | 9 | | | 19B | 13 | AFW | 2 | 0.67 | 1.33 | 9 | 192 | | 20A | 13 | cvcs | 7 | 4 | 28 | 9 | | | 20B | 13 | cvcs | 11 | 0.67 | 7.33 | 9 | 318 | | 21 | 13 | RCS | 2 | | | | | | 22A | 13 | RHR | 5 | 4 | 20 | 9 | | | 22B | 13 | RHR | 2 | 0.67 | 1.33 | 9 | 192 | | 23 | 13 | HPI | 4 | 0.67 | 2.67 | 9 | 24 | | 24 | 13 | ccw | 3 | 0.67 | 2 | 9 | 18 | | 25 | 16 | RCS | 2 | | | | | | 26A | 19 | cvcs | 2 | 4 | 8 | 9 | | | ITEM
NUMBER | PLANT ID
NUMBER | PLANT
SYSTEM | NO. AOVs/
SYSTEM | SURV TST
FREQJYR | DEMAND/
YEAR | NO. YRS/
PERIOD | SYS TOT
AOV-DEM | |----------------|--------------------|-----------------|---------------------|---------------------|-----------------|--------------------|--------------------| | 26B | 19 | cvcs | 7 | 0.67 | 4.67 | 9 | 114 | | 27 | 19 | RCS | 2 | | | | | | 28 | 19 | HPI | 4 | 0.67 | 2.67 | 9 | 24 | | 29 | 19 | ccw | 1 | 0.67 | 0.67 | 9 | 6 | | 30A | 20 | AFW | 2 | 4 | 8 | 9 | | | 30B | 20 | AFW | 2 | 0.67 | 1.33 | 9 | 84 | | 31A | 20 | cvcs | 2 | 4 | 8 | 9 | | | 31B | 20 | cvcs | 3 | 0.67 | 2 | 9 | 90 | | 32 | 20 | HPI | 1 | 4 | 4 | 9 | 36 | | 33 | 20 | ccw | 1 | 0.67 | 0.67 | 9 | 6 | | 34A . | 21 | AFW | 2 | 4 | 8 | 9 | | | 34B | 21 | AFW | 2 | 0.67 | 1.33 | 9 | 84 | | 35A | 21 | cvcs | 2 | 4 | 8 | 9 | | | 35B | 21 | cvcs | 3 | 0.67 | 2 | 9 | 90 | | 36 | 21 | HPI | 1 | 4 | 4 | 9 | 36 | | 37 | 21 | ccw | 1 | 0.67 | 0.67 | 9 | 6 | | 38A | 23 | AFW | 8 | 4 | 32 | 9 | | | 38B | 23 | AFW | 5 | 0.67 | 3.33 | 9 | 318 | | 39A | 23 | cvcs | 6 | 4 | 24 | 9 | | | 39B | 23 | cvcs | 12 | 0.67 | 8 | 9 | 288 | | 40 | 23 | RCS | 2 | | | | | | 41 | 23 | RHR | 2 | 4 | 8 | 9 | 72 | | 42 | 23 | HPI | 3 | 0.67 | 2 | 9 | 19 | | 43 | 23 | ccw | 2 | 0.67 | 1.33 | 9 | 12 | | 44 | 24 | RCS | 2 | | | | | | 45 | 27 | AFW | 6 | 4 | 24 | 9 | | | 46 | 27 | AFW | 2 | 0.67 | 1.33 | 9 | 228 | | 47A | 27 | cvcs | 7 | 4 | 28 | 9 | | | 47B | 27 | cvcs | 6 | 0.67 | 4 | 9 | 288 | | ITEM | PLANT ID | PLANT | NO. AOVs/ | SURV TST | DEMAND/ | NO. YRS/ | SYS TOT | |--------|----------|--------|-----------|----------|---------|----------|---------| | NUMBER | NUMBER | SYSTEM | SYSTEM | FREQ./YR | YEAR | PERIOD | AOV-DEM | | 48 | 27 | RCS | 2 | <u> </u> | | | | | 49 | 27 | RHR | 3. | 0.67 | 2 | 9 | 18 | | 50 | 28 | AFW | 1 | 4 | 4 | 9 | 36 | | 51A | 28 | cvcs | 7 | 4 | 28 | 9 | | | 51B | 28 | cvcs | 2 | 0.67 | 1.33 | 9 | 264 | | 52 | 28 | RCS | 2 | | | | | | 53 | 28 | RHR | 3 | 0.67 | 2 | 9 | 18 | | 54 | 28 | ccw | 4 | 0.67 | 2.67 | 9 | 24 | | 55 | 29 | cvcs | 3 | 0.67 | 2 | 9 | 18 | | 56 | 29 | RCS | 2 | | | | | | 57 | 29 | RHR | 1 | 4 | 4 | 9 | 36 | | 58 | 30 | AFW | 4 | 4 | 16 | 9 | 144 | | 59 | 30 | RCS | 2 | | | | | | 60 | 30 | ccw | 4 | 0.67 | 2.67 | 9 | 24 | | 61 | 31 | AFW | 8 | 4 | 32 | 9 | 288 | | 62 | 31 | cvcs | 2 | 0.67 | 1.33 | 9 | 12 | | 63 | 31 | RCS | 2 | | | | | | 64 | 31 | RHR | 1 | 4 | 4 | 9 | 36 | | 65 | 31 | ccw | 1 | 0.67 | 0.67 | 9 | 6 | | 66A | 32 | AFW | 2 | 4 | 8 | 9 | | | 66B | 32 | AFW | 2 | 0.67 | 1.33 | 9 | 84 | | 67A | 32 | cvcs | 2 | 4 | 8 | 9 | | | 67B | 32 | cvcs | 3 | 0.67 | 2 | 9 | 90 | | 68 | 32 | RHR | 2 | 4 | 8 | 9 | 72 | | 69 | 32 | ccw | 1 | 0.67 | 0.67 | 9 | 6 | | 70A | 33 | AFW | 4 | 4 | 16 | 9 | | | 70B | 33 | AFW | 1 | 0.67 | 0.67 | 9 | 150 | | 71A | 33 | cvcs | 4 | 4 | 16 | 9 | | | 71B | 33 | cvcs | 3 | 0.67 | 2 | 9 | 162 | | ITEM
NUMBER | PLANT ID
NUMBER | PLANT
SYSTEM | NO. AOVs/
SYSTEM | SURV TST
FREQ./YR | DEMAND/
YEAR | NO. YRS/
PERIOD | SYS TOT
AOV-DEM | |----------------|--------------------|-----------------|---------------------|----------------------|-----------------
--------------------|--------------------| | 72 | 33 | ccw | 1 | 0.67 | 0.67 | 9 | 6 | | 73 | 35 | AFW | 1 | 4 | 4 | 9 | 36 | | 74A | 35 | cvcs | 3 | 4 | 12 | 9 | | | 74B | 35 | cvcs | 5 | 0.67 | 3.33 | 9 | 138 | | 75 | 35 | RCS | 2 | | | | | | 76 | 35 | ccw | 1 | 0.67 | 0.67 | 9 | 6 | | 77A | 38 | cvcs | 3 | 4 | 12 | 9 | | | 77B | 38 | cvcs | 8 | 0.67 | 5.33 | 9 | 156 | | 78 | 38 | RCS | 2 | | | | | | 79 | 38 | HPI | 4 | 0.67 | 2.67 | 9 | 24 | | 80 | 38 | ccw | 1 | 0.67 | 0.67 | 9 | 6 | | 81A | 39 | cvcs | 2 | 4 | 8 | 9 | | | 81B | 39 | cvcs | 4 | 0.67 | 2.67 | 9 | 96 | | 82 | 39 | RHR | 1 | 4 | 4 | 9 | 36 | | 83 | 39 | HPI | 4 | 0.67 | 2.67 | 9 | 24 | | 84 | 39 | ccw | 18 | 0.67 | 12 | 9 | 108 | | 85 | 40 | AFW | 1 | 4 | 4 | 9 | 36 | | 86A | 40 | cvcs | 5 | 4 | 20 | 9 | | | 86B | 40 | cvcs | 6 | 0.67 | 4 | 9 | 216 | | 87 | 40 | RCS | 3 | | | | | | 88 | 40 | HPI | 1 | 0.67 | 0.67 | 9 | 6 | | 89 | 40 | ccw | 1 | 0.67 | 0.67 | 9 | 6 | | 90 | 41 | AFW | 2 | 4 | 8 | 9 | 72 | | 91 | 41 | RCS | 2 | | | | | | 92 | 42 | cvcs | 1 | 0.67 | 0.67 | 9 | 6 | | 93 | 42 | RCS | 2 | | | · | | | 94 | 43 | AFW | 9 | 4 | 36 | 9 | 324 | | 95A | 43 | cvcs | 2 | 4 | 8 | 9 | | | 95B | 43 | cvcs | 11 | 0.67 | 7.33 | 9 | 138 | | ITEM
NUMBER | PLANT ID
NUMBER | PLANT
SYSTEM | NO. AOVs/
SYSTEM | SURV TST
FREQ./YR | DEMAND/
YEAR | NO. YRS/
PERIOD | SYS TOT
AOV-DEM | |----------------|--------------------|-----------------|---------------------|----------------------|-----------------|--------------------|--------------------| | 96 | 43 | RCS | 2 | | | | | | 97 | 43 | RHR | 2 | 4 | 8 | 9 | 72 | | 98 | 43 | ccw | 8 | 0.67 | 5.33 | 9 | 48 | | 99A | 44 | AFW | 8 | 4 | 32 | 9 | | | 99B | 44 | AFW | 5 | 0.67 | 3.33 | 9 | 318 | | 100A | 44 | cvcs | 6 | 4 | 24 | 9 | | | 100B | 44 | cvcs | 12 | 0.67 | 8 | 9 | 288 | | 101 | 44 | RCS | 2 | | | | | | 102 | 44 | RHR | 2 | 4 | 8 | 9 | 72 | | 103 | 44 | HPI | 3 | 0.67 | 2 | 9 | 18 | | 104 | 44 | ccw | 2 | 0.67 | 1.33 | 9 | 12 | | 105 | 45 | cvcs | 2 | 0.67 | 1.33 | 9 | 12 | | 106 | 45 | RHR | 2 | 4 | 8 | 9 | 72 | | 107 | 45 | ccw | 3 | 0.67 | 2 | 9 | 18 | | 108 | 46 | AFW | 3 | 0.67 | 2 | 9 | 18 | | 109A | 46 | cvcs | 7 | 4 | 28 | 9 | | | 109B | 46 | cvcs | 10 | 0.67 | 6.67 | 9 | 317 | | 110 | 46 | RCS | 2 | | | | | | 111 | 46 | RHR | 1 | 4 | 4 | 9 | 36 | | 112 | 46 | ccw | 5 | 0.67 | 3.33 | 9 | 30 | | 113 | 47 | AFW | 3 | 0.67 | 2 | 9 | 18 | | 114A | 47 | cvcs | 7 | 4 | 28 | 9 | | | 114B | 47 | cvcs | 10 | 0.67 | 6.67 | 9 | 312 | | 115 | 47 | RCS | 2 | | | | | | 116 | 47 | RHR | 1 | 4 | 4 | 9 | 36 | | 117 | 47 | ccw | 7 | 0.67 | 4.67 | 9 | 42 | | 118 | 48 | AFW | 12 | 4 | 48 | 9 | 432 | | 119A | 48 | cvcs | 5 | 4 | 20 | 9 | | | 119B | 48 | cvcs | 11 | 0.67 | 7.33 | 9 | 246 | | ITEM
NUMBER | PLANT ID
NUMBER | PLANT
SYSTEM | NO. AOVs/
SYSTEM | SURV TST
FREQ./YR | DEMAND/
YEAR | NO. YRS/
PERIOD | SYS TOT
AOV-DEM | |----------------|--------------------|-----------------|---------------------|----------------------|-----------------|--------------------|--------------------| | 120 | 48 | RCS | 2 | | | | | | 121 | 48 | RHR | 1 | 4 | 4 | 9 | 36 | | 122 | 48 | ccw | 4 | 0.67 | 2.67 | 9 | 24 | | 123 | 49 | AFW | 12 | 4 | 48 | 9 | 432 | | 124A | 49 | cvcs | 5 | 4 | 20 | 9 | | | 124B | 49 | cvcs | 11 | 0.67 | 7.33 | 9 | 246 | | 125 | 49 | RCS | 2 | | | | | | 126 | 49 | RHR | 1 | 4 | 4 | 9 | 36 | | 127 | 49 | ccw | 4 | 0.67 | 2.67 | 9 | 24 | | 128 | 51 | RCS | 2 | | | | | | 129 | 54 | AFW | 5 | 4 | 20 | 9 | 180 | | 130 | 54 | cvcs | 4 | 0.67 | 2.67 | 9 | 24 | | 131 | 54 | RCS | 2 | | | | | | 132 | 54 | RHR | 1 | 4 | 4 | 9 | 36 | | 133 | 54 | HPI | 3 | 0.67 | 2 | 9 | 18 | | 134 | 54 | ccw | 1 | 0.67 | 0.67 | 9 | 6 | | 135 | 55 | AFW | 8 | 4 | 32 | 9 | 288 | | 136 | 55 | cvcs | 4 | 0.67 | 2.67 | 9 | 24 | | 137 | 55 | RCS | 2 | | | | | | 138 | 55 | RHR | 1 | 4 | 4 | 9 | 36 | | 139 | 55 | HPI | 3 | 0.67 | 2 | 9 | 18 | | 140 | 55 | ccw | 1 | 0.67 | 0.67 | 9 | 6 | | 141 | 58 | RCS | 2 | | | | | | 142 | 58 | HPI | 1 | 4 | 4 | 9 | 36 | | 143 | 59 | cvcs | 2 | 4 | 8 | 9 | 72 | | 144 | 59 | RCS | 2 | | | | | | 145 | 59 | ccw | 2 | 0.67 | 1.33 | 9 | 12 | | 146 | 60 | AFW | 2 | 4 | 8 | 9 | 72 | | 147 | 60 | RCS | 2 | | | | | | ITEM
NUMBER | PLANT ID
NUMBER | PLANT
SYSTEM | NO. AOVs/
SYSTEM | SURV TST
FREQ./YR | DEMAND/
YEAR | NO. YRS/
PERIOD | SYS TOT
AOV-DEM | |----------------|--------------------|-----------------|---------------------|----------------------|-----------------|--------------------|--------------------| | 148 | 61 | cvcs | 3 | 0.67 | 2 | 9 | 18 | | 149 | 61 | RCS | 2 | | | | | | 150 | 61 | RHR | 3 | 0.67 | 2 | 9 | 18 | | 151 | 61 | ccw | 19 | 0.67 | 12.67 | 9 | 114 | | 152 | 62 | cvcs | 2 | 0.67 | 1.33 | 9 | 12 | | 153 | 62 | RCS | 2 | | | | | | 154 | 62 | RHR | 3 | 0.67 | 2 | 9 | 18 | | 155 | 62 | ccw | 13 | 0.67 | 8.67 | 9 | 78 | | 156A | 65 | cvcs | 6 | 4 | 24 | 9 | | | 156B | 65 | cvcs | 8 | 0.67 | 5.33 | 9 | 264 | | 157 | 65 | RHR | 2 | 4 | 8 | 9 | 72 | | 158 | 66 | AFW | 3 | 4 | 12 | 9 | 108 | | 159 | 66 | cvcs | 3 | 0.67 | 2 | 9 | 18 | | 160 | 66 | RCS | 2 | | | | | | 161 | 70 | RCS | 2 | | | | | | 162 | 71 | RCS | 2 | | | | | | 163 | 72 | AFW | 4 | 4 | 16 | 9 | 144 | | 164 | 72 | cvcs | 4 | 0.67 | 2.67 | 9 | 24 | | 165 | 72 | RCS | 2 | | | | | | 166 | 74 | cvcs | 6 | 0.67 | 4 | 9 | 36 | | 167 | 74 | RHR | 1 | 0.67 | 0.67 | 9 | 6 | | 168A | 75 | cvcs | 5 | 4 | 20 | 9 | | | 168B | 75 | cvcs | 9 | 0.67 | 6 | 9 | 234 | | 169 | 75 | RCS | 2 | | | | | | 170 | 75 | RHR | 3 | 4 | 12 | 9 | 108 | | 171 | 75 | HPI | 2 | 0.67 | 1.33 | 9 | 12 | | 172A | 76 | cvcs | 3 | 4 | 12 | 9 | | | 172B | 76 | cvcs | 11 | 0.67 | 7.33 | 9 | 174 | | 173 | 76 | RCS | 2 | | | | | | ITEM
NUMBER | PLANT ID
NUMBER | PLANT
SYSTEM | NO. AOVs/
SYSTEM | SURV TST
FREQ./YR | DEMAND/
YEAR | NO. YRS/
PERIOD | SYS TOT
AOV-DEM | |----------------|--------------------|-----------------|---------------------|----------------------|-----------------|--------------------|--------------------| | 174 | 76 | RHR | 3 | 4 | 12 | 9 | 108 | | 175 | 76 | HPI | 3 | 0.67 | 2 | 9 | 18 | | 176 | 79 | AFW | 8 | 4 | 32 | 9 | 288 | | 177 | 79 | cvcs | 2 | 4 | 8 | 9 | 72 | | 178 | 79 | RCS | 2 | | | | | | 179 | 79 | RHR | 2 | 4 | 8 | 9 | 72 | | 180 | 79 | ccw | 3 | 0.67 | 2 | 9 | 18 | | 181 | 82 | RCS | 2 | | | | | | 182 | 82 | ccw | 4 | 0.67 | 2.67 | 9 | 24 | | 183 | 83 | AFW | 6 | 4 | 24 | 9 | 216 | | 184 | 83 | cvcs | 10 | 0.67 | 6.67 | 9 | 60 | | 185 | 83 | RCS | 2 | | | | | | 186 | 83 | RHR | 8 | 4 | 32 | 9 | 288 | | 187 | 85 | AFW | 3 | 4 | 12 | 8.7 | 104 | | 188A | 85 | cvcs | 8 | 4 | 32 | 8.7 | | | 188B | 85 | cvcs | 9 | 0.67 | 6 | 8.7 | 331 | | 189 | 85 | RCS | 2 | | | | | | 190 | 85 | RHR | 6 | 4 | 24 | 8.7 | 209 | | 191A | 87 | AFW | 6 | 4 | 24 | 8.2 | | | 191B | 87 | AFW | 2 | 0.67 | 1.33 | 8.2 | 208 | | 192 | 87 | RCS | 2 | | | | | | 193 | 88 | AFW | 4 | 4 | 16 | 9 | 144 | | 194A | 88 | cvcs | 7 | 4 | 28 | 9 | | | 194B | 88 | cvcs | 6 | 0.67 | 4 | 9 | 288 | | 195 | 88 | RCS | 2 | | | | | | 196 | 88 | RHR | 2 | 4 | 8 | 9 | 72 | | 197 | 89 | AFW | 4 | 4 | 16 | 9 | 144 | | 198A | 89 | cvcs | 7 | 4 | 28 | 9 | | | 198B | 89 | cvcs | 6 | 0.67 | 4 | 9 | 288 | | TEM
NUMBER | PLANT ID
NUMBER | PLANT
SYSTEM | NO. AOVs/
SYSTEM | SURV TST
FREQ./YR | DEMAND/
YEAR | NO. YRS/
PERIOD | SYS TOT
AOV-DEM | |---------------|--------------------|-----------------|---------------------|----------------------|-----------------|--------------------|--------------------| | 199 | 89 | RCS | 2 | | | | | | 200 | 89 | RHR | 2 | 4 | 8 | 9 | 72 | | 201 | 91 | RCS | 2 | | | | | | 202 | 91 | RHR | 4 | 4 | 16 | 9 | 144 | | 203 | 91 | HPI | 7 | 0.67 | 4.67 | 9 | 42 | | 204A | 92 | cvcs | 5 | 4 | 20 | 8.6 | | | 204B | 92 | cvcs | 5 | 0.67 | 3.33 | 8.6 | 175 | | 205 | 92 | AFW | 2 | 4 | 8 | 8.6 | 69 | | 206 | 92 | RHR | 2 | 4 | 8 | 8.6 | 69 | | 207A | 93 | cvcs | 5 | 4 | 20 | 6.6 | | | 207B | 93 | cvcs | 5 | 0.67 | 3.33 | 6.6 | 154 | | 208 | 93 | RCS | 2 | | | | | | 209 | 93 | RHR | 2 | 4 | 8 | 6.6 | 53 | | 210A | 95 | cvcs | 5 | 4 | 20 | 5.3 | | | 210B | 95 | cvcs | 5 | 0.67 | 3.33 | 5.3 | 124 | | 211 | 95 | RCS | 2 | | | | | | 212 | 95 | RHR | 2 | 4 | 8 | 5.3 | 42 | | 213 | 95 | ccw | 10 | 0.67 | 6.67 | 5.3 | 35 | | 214A | 96 | AFW | 8 | 4 | 32 | 5.3 | | | 214B | 96 | AFW | 2 | 0.67 | 1.33 | 5.3 | 177 | | 215A | 96 | cvcs | 7 | 4 | 28 | 5.3 | | | 215B | 96 | cvcs | 7 | 0.67 | 4.67 | 5.3 | 173 | | 216 | 96 | RCS | 2 | | | | | | 217 | 96 | RHR | 6 | 4 | 24 | 5.3 | 127 | | 218 | 96 | ccw | 2 | 0.67 | 1.33 | 5.3 | 7 | | 219 | 97 | cvcs | 1 | 0.67 | 0.67 | 9 | 6 | | 220 | 97 | RCS | 2 | | | | | | 221 | 97 | HPI | 4 | 0.67 | 2.67 | 9 | 24 | | 222 | 98 | cvcs | 1 | 0.67 | 0.67 | 8.3 | 6 | | ITEM
NUMBER | PLANT ID
NUMBER | PLANT
SYSTEM | NO. AOVs/
SYSTEM | SURV TST
FREQ./YR | DEMAND/
YEAR | NO. YRS/
PERIOD | SYS TOT
AOV-DEM | |----------------|--------------------|-----------------|---------------------|----------------------|-----------------|--------------------|--------------------| | 223 | 98 | RCS | 2 | | | | | | 224 | 98 | HPI | 4 | 0.67 | 2.67 | 8.3 | 22 | | 225 | 99 | cvcs | 1 | 0.67 | 0.67 | 7.7 | 5 | | 226 | 99 | RCS | 2 | | | | | | 227 | 99 | HPI | 2 | 0.67 | 1.33 | 7.7 | 10 | | 228 | 99 | ccw | 2 | 0.67 | 1.33 | 7.7 | 10 | | 229 | 100 | cvcs | 1 | 0.67 | 0.67 | 7.2 | 5 | | 230 | 100 | RCS | 2 | | | | | | 223 | 100 | HPI | 2 | 0.67 | 1.33 | 7.2 | 10 | | 224 | 100 | ccw | 2 | 0.67 | 1.33 | 7.2 | 10 | | 225 | 103 | AFW | 4 | 4 | 16 | 9 | 144 | | 226A | 103 | cvcs | 9 | 4 | 36 | 9 | | | 226B | 103 | cvcs | 10 | 0.67 | 6.67 | 9 | 384 | | 227 | 103 | RCS | 2 | | | | | | 228 | 103 | RHR | 2 | 4 | 8 | 9 | 72 | | 229 | 103 | ccw | 2 | 0.67 | 1.33 | 9 | 12 | | 230 | 104 | AFW | 4 | 4 | 16 | 9 | 144 | | 231 | 104 | cvcs | 1 | 0.67 | 0.67 | 9 | 12 | | 232 | 104 | RCS | 2 | | | | | | 233 | 104 | RHR | 2 | 4 | 8 | 9 | 72 | | 234 | 104 | HPI | 2 |
0.67 | 1.33 | 9 | 12 | | 235 | 105 | RCS | 2 | | | | | | 236 | 105 | RHR | 3 | 4 | 12 | 6.5 | 78 | | 237 | 105 | ccw | 1 | 0.67 | 0.67 | 6.5 | 4 | | 238 | 106 | RCS | 2 | | | | | | 239 | 106 | RHR | 3 | 4 | 12 | 7.7 | 92 | | 240 | 106 | ccw | 1 | 0.67 | 0.67 | 7.7 | 5 | | 241A | 107 | cvcs | 4 | 4 | 16 | 9 | | | 241B | 107 | cvcs | 10 | 0.67 | 6.67 | 9 | 204 | | ITEM
NUMBER | PLANT ID
NUMBER | PLANT
SYSTEM | NO. AOVs/
SYSTEM | SURV TST
FREQ./YR | DEMAND/
YEAR | NO. YRS/
PERIOD | SYS TOT
AOV-DEM | |----------------|--------------------|-----------------|---------------------|----------------------|-----------------|--------------------|--------------------| | 242 | 107 | RCS | 2 | | | | | | 243 | 107 | RHR | 1 | 4 | 4 | 9 | 36 | | 244A | 108 | cvcs | 4 | 4 | 16 | 9 | | | 244B | 108 | cvcs | 10 | 0.67 | 6.67 | 9 | 204 | | 245 | 108 | RCS | 2 | | | | | | 246 | 108 | RHR | 1 | 4 | 4 | 9 | 36 | | 247A | 109 | cvcs | 4 | 4 | 16 | 8 | | | 247B | 109 | cvcs | 10 | 0.67 | 6.67 | 8 | 181 | | 248 | 109 | RCS | 2 | | | | | | 249 | 109 | RHR | 1 | 4 | 4 | 8 | 32 | Note: The RCS system data is provided for the number of application coded pressurizer spray AOVs only. | ITEM
NUMBER | PLANT ID
NUMBER | PLANT
SYSTEM | NO. AOVS/
SYSTEM | SURV TST
FREQ./YR | DEMAND/
YEAR | NO. YRS/
PERIOD | SYS TOT
AOV-DEM | |----------------|--------------------|-----------------|---------------------|----------------------|-----------------|--------------------|--------------------| | 1 | 3 | LPCS | 4 | 4 | 16 | 9 | 144 | | 2 | 4 | LPCS | 2 | 0.67 | 1.33 | 9 | 12 | | 3 | 5 | LPCS | 2 | 4 | 8 | 9 | 72 | | 4 | 9 | LPCS | 2 | 4 | 8 | 9 | 72 | | 5 | 12 | HPCI | 1 | 4 | 4 | 9 | 36 | | 6 | 12 | LPCS | 2 | 4 | 8 | 9 | 72 | | 7A | 14 | RCIC | 1 | 4 | 4 | 9 | | | 7B | 14 | RCIC | 1 | 0.67 | 0.67 | 9 | 42 | | 8A | 14 | HPCI | 1 | 4 | 4 | 9 | | | 8B | 14 | HPCI | 1 | 0.67 | 0.67 | 9 | 42 | | 9A | 14 | LPCS | 2 | 4 | 8 | 9 | <u> </u> | | 9B | 14 | LPCS | 4 | 0.67 | 2.67 | 9 | 96 | | 10A | 15 | RCIC | 1 | 4 | 4 | 9 | | | 10B | 15 | RCIC | 1 | 0.67 | 0.67 | 9 | 42 | | 11A | 15 | HPCI | 1 | 4 | 4 | 9 | | | 11B | 15 | HPCI | 1 | 0.67 | 0.67 | 9 | 42 | | 12A | 15 | LPCS | 2 | 4 | 8 | 9 | | | 12B | 15 | LPCS | 4 | 0.67 | 2.67 | 9 | 96 | | 13A | 17 | RCIC | 1 | 4 | 4 | 9 | | | 13B | 17 | RCIC | 1 | 0.67 | 0.67 | 9 | 42 | | 14A | 17 | HPCI | 1 | 4 | 4 | 9 | | | 14B | 17 | HPCI | 1 | 0.67 | 0.67 | 9 | 42 | | 15 | 17 | LPCS | 2 | 4 | 8 | 9 | 72 | | 16 | 18 | HPCI | 1 | 4 | 4 | 9 | 36 | | 17 | 18 | LPCS | 2 | 4 | 8 | 9 | 72 | | 18 | 25 | RCIC | 1 | 4 | 4 | 9 | 36 | | 19 | 25 | HPCI | 1 | 4 | 4 | 9 | 36 | | 20 | 26 | RCIC | 1 | 4 | 4 | 9 | 36 | | 21 | 26 | HPCI | 1 | 4 | 4 | 9 | 36 | | ITEM
NUMBER | PLANT ID
NUMBER | PLANT
SYSTEM | NO. AOVs/
SYSTEM | SURV TST
FREQ./YR | DEMAND/
YEAR | NO. YRS/
PERIOD | SYS TOT
AOV-DEM | |----------------|--------------------|-----------------|---------------------|----------------------|-----------------|--------------------|--------------------| | 22 | 34 | RCIC | 1 | 4 | 4 | 9 | 36 | | 23A | 36 | RCIC | 1 | 4 | 4 | 9 | | | 23B | 36 | RCIC | 1 | 0.67 | 0.67 | 9 | 42 | | 24A | 36 | HPCI | 1 | 4 | 4 | 9 | | | 24B | 36 | HPCI | 1 | 0.67 | 0.67 | 9 | 42 | | 25A | 36 | LPCS | 2 | 4 | 8 | 9 | | | 25B | 36 | LPCS | 4 | 0.67 | 2.67 | 9 | 96 | | 27 | 37 | HPCI | 1 | 0.67 | 0.67 | 9 | 6 | | 28 | 50 | LPCS | 2 | 4 | 8 | 9 | 72 | | 29A | 57 | LPCS | 2 | 4 | 8 | 9 | | | 29B | 57 | LPCS | 2 | 0.67 | 1.33 | 9 | 84 | | 30 | 63 | HPCI | 1 | 4 | 4 | 8 | 32 | | 31 | 63 | LPCS | 2 | 4 | 8 | 8 | 64 | | 32 | 67 | LPCS | 2 | 4 | 8 | 9 | 72 | | 33 | 68 | LPCS | 2 | 4 | 8 | 5.9 | 47 | | 34A | 69 | LPCS | 2 | 4 | 8 | 9 | | | 35B | 69 | LPCS | 4 | 0.67 | 2.67 | 9 | 96 | | 36 | 73 | LPCS | 2 | 4 | 8 | 9 | 72 | | 37 | 77 | RCIC | 1 | 4 | 4 | 9 | 36 | | 38 | 77 | LPCS | 1 | 4 | 4 | 9 | 36 | | 39 | 78 | RCIC | 2 | 4 | 8 | 9 | 72 | | 40 | 78 | LPCS | 1 | 4 | 4 | 9 | 36 | | 41 | 80 | RCIC | 1 | 0.67 | 0.67 | 9 | 6 | | 42 | 80 | HPCI | 2 | 0.67 | 1.33 | 9 | 12 | | 43A | 80 | LPCS | 2 | 4 | 8 | 9 | | | 43B | 80 | LPCS | 4 | 0.67 | 2.67 | 9 | 96 | | 44 | 81 | RCIC | 1 | 4 | 4 | 9 | 36 | | 45 | 81 | HPCI | 2 | 0.67 | 1.33 | 9 | 12 | | 46A | 81 | LPCS | 2 | 4 | 8 | 9 | | | ITEM
NUMBER | PLANT ID
NUMBER | PLANT
SYSTEM | NO. AOVs/
SYSTEM | SURV TST
FREQ./YR | DEMAND/
YEAR | NO. YRS/
PERIOD | SYS TOT
AOV-DEM | |----------------|--------------------|-----------------|---------------------|----------------------|-----------------|--------------------|--------------------| | 46B | 81 | LPCS | 4 | 0.67 | 2.67 | 9 | 96 | | 47 | 84 | RCIC | 1 | 4 | 4 | 9 | 36 | | 48 | 84 | LPCS | 1 | 4 | 4 | 9 | 36 | | 49 | 86 | LPCS | 1 | 4 | 4 | 7.7 | 31 | | 50 | 90 | LPCS | 1 | 4 | 4 | 9 | 36 | | 51 | 102 | LPCS | 1 | 4 | 4 | 8.1 | 32 | | NRC FORM 335 U.S. NUCLEAR REGULATORY COMMISSION (2-89) NRCM 1102, DEBUG DA PLUC DA TA SUEET | REPORT NUMBER (Assigned by NRC, Add Vol., Supp., Rev., and Addendum Numbers, if any.) | |---|---| | 3201, 3202 BIBLIOGRAPHIC DATA SHEET | with resources its action of it diff. | | (See instructions on the reverse) 2. TITLE AND SUBTITLE | NUREG-1715, Vol. 3 | | Component Performance Study - Air-Operated Valves, 1987-1998 | | | · | 3. DATE REPORT PUBLISHED MONTH YEAR | | Commercial Power Reactors | July 2001 | | | 4. FIN OR GRANT NUMBER | | 5 AUTHORIO | 6. TYPE OF REPORT | | 5. AUTHOR(S) | | | J.R. Houghton | Technical | | | 7. PERIOD COVERED (Inclusive Dates) | | | January 1987-December 1998 | | 8. PERFORMING ORGANIZATION - NAME AND ADDRESS (If NRC, provide Division, Office or Region, U.S. Nuclear Regulatory Comm | nission, and mailing address; if contractor, | | provide name and mailing address.) Division of Risk Analysis and Applications | | | Office of Nuclear Regulatory Research | | | U.S. Nuclear Regulatory Commission | | | Washington, DC 20555-0001 | S. J. M. D. M. D. M. D. M. Compileries | | SPONSORING ORGANIZATION - NAME AND ADDRESS (If NRC, type "Same as above"; if contractor, provide NRC Division, Office of
and mailing address.) | r Region, U.S. Nuclear Regulatory Commission, | | Same as above. | | | | | | | | | 10. SUPPLEMENTARY NOTES | | | 11. ABSTRACT (200 words or less) | | | This report documents an analysis of the performance of safety-related air-operated valve asser pneumatic operator subcomponents) used in pressurized water reactors (PWRs) and boiling was commercial power reactor plants. | iter reactors (BWRs) in U.S. | | A risk-based analysis of operating data and an engineering analysis of trends and patterns was into the performance of air-operated valve components on an industry basis and comparison of plant-specific probabilistic risk assessments. The data used in this report was from the 1992-19 analysis of risk-important systems. Failure probability estimates used combined engineering sa and surveillance test data (1987-1995). | 995 period for engineering | | | | | 12. KEY WORDS/DESCRIPTORS (List words or phrases that will assist researchers in locating the report.) | 13. AVAILABILITY STATEMENT | | | unlimited | | Air-Operated Valve Probability of Failure | 14. SECURITY CLASSIFICATION (This Page) | | Failure | unclassified | | Demand Surveillance Test | (This Report) | | Licensee Event Report/LER | unclassified | | | 15. NUMBER OF PAGES | | | 16 DDICE | Federal Recycling Program ### UNITED STATES NUCLEAR REGULATORY COMMISSION WASHINGTON, DC 20555-0001 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE, \$300